

COUNTY OF LOUTH.

At a General Assizes & General Goal Delivery,

HELD in DUNDALK in and for said COUNTY,

On FRIDAY the 9th Day of MARCH, 1810,

Before the Hon. JAMES M^{clelland}, Fourth Baron of the Court of Exchequer, *dead*

And LUKE FOX, Esqr. Third Justice of the Court of Common Pleas. *dead*

The following Gentlemen were sworn Grand Jurors.

1 Lord Viscount JOCELYN, Foreman. ✓

- | | |
|---|---|
| 2 BLANEY T. BALFOUR, ESQ. <i>dead</i> | 13 JOHN M ^c CLINTOCK, ESQ. <i>dead</i> |
| 3 RICHARD DAWSON, ESQ. <i>dead</i> | 14 NICHOLAS CODDINGTON, ESQ. <i>dead</i> |
| 4 Sir EDWARD BELLEW, Bart. <i>dead</i> | 15 TURNER MACAN, ESQ. <i>dead</i> |
| 5 Hon. JOHN JOCELYN. <i>dead</i> | 16 JOHN TAAFFE, ESQ. <i>dead</i> |
| 6 WALLOP BRABAZON, ESQ. <i>dead</i> | 17 JOHN PAGE, ESQ. <i>dead</i> |
| 7 FRANCIS TIPPING, ESQ. <i>dead</i> | 18 WM. L. BLACKER HAMLIN, ESQ. <i>dead</i> |
| 8 CHICHESTER FORTESCUE, ESQ. <i>dead</i> | 19 PHILIP PENDLETON, ESQ. <i>dead</i> |
| 9 ROBERT THOMPSON, ESQ. <i>dead</i> | 20 JOHN STRATON, ESQ. <i>dead</i> |
| 10 WM. PARKINSON RUXTON, ESQ. <i>dead</i> | 21 FRANCIS MANNING, ESQ. <i>dead</i> |
| 11 PHILIP BRABAZON, ESQ. <i>dead</i> | 22 THOMAS NEWCOMEN, ESQ. <i>dead</i> |
| 12 ALEXANDER FILGATE, ESQ. <i>dead</i> | 23 CHARLES EASTWOOD, ESQ. <i>dead</i> |

HENRY BRABAZON, of Dromiskin, Esq. *dead*

HIGH SHERIFF.

JOSEPH BOOTH of Ardee, Gent. ✓

SUB-SHERIFF.

The first grand jury sworn sat upon.

reference to records in

Notes. 1845

1850

1855

1859

1860

DUNDALK:

J. PARKS, PRINTER to the GRAND JURY of the COUNTY of LOUTH.

COUNTY AT LARGE.

Queries on former Presentments unaccounted for, and when granted.

No.		£.	S.	D.
<i>SUMMER 1786.</i>				
40	To Mathew Fortescue, Esqr. or Thomas Farrell, to build two gullets on the road from Castleblaney to the sea, between Knockbridge and Mat. Garstin's.	2	—	—
<i>SUMMER 1788.</i>				
23	To a saving on 26 <i>l.</i> 1 <i>s.</i> 11 <i>d.</i> granted James Tisdal and William Sheils, to repair part of the bridge of Mansfieldstown. The remaining 25 <i>l.</i> being accounted for Spring Assizes 1789. Querie 184.	1	1	11
52	To Robert Sibthorpe, Esqr. Hen. Brabazon and Geo. Taaffe, to add nine feet in length and build battlement walls on the road from Dunany to Dundalk, on the shore on the lands of Corstown, to contain eighty six perches of mason work at 8 <i>s.</i> 6 <i>d.</i> per and 2 <i>l.</i> for sinking foundations.	11	—	—
<i>SPRING 1789.</i>				
38	To John Morris and Pat. Genity, to build a flagged gullet on the road from Drumcondra to Dundalk, on lands of Tullykeel.	1	7	—
<i>SUMMER, 1789.</i>				
18	To Henry and Daniel M'Neale, Esqrs. Henry Neale and David Wallace to under pin the bridge of Athentory on the road from Dundalk to Carlingford, between the New Inn and Ballymascanlon.	—	11	4½
31	To a saving on 9 <i>l.</i> 7 <i>s.</i> 6 <i>d.</i> granted to John Dromgoole, to build a gullet on the road from Louth to Dunleer. The remaing 8 <i>l.</i> 7 <i>s.</i> 6 <i>d.</i> being accounted for at Spring Assizes 1790. Querie 168.	1	—	—
68	To Thomas William Filgate, or Pat. M'Cullagh, to build a bridge on the road from Drogheda to Drumcondra, over the water that divides the Counties of Louth and Meath, on the lands of Shanlis in the County of Louth and Manestown in the County of Meath.	17	3	—
<i>SPRING, 1791.</i>				
29	To Thomas James Fortescue, Esqr. or William Keage, to repair the battlements of the bridge of Plaster on the Turnpike road from Dundalk to Newry.	1	15	9
36	To a saving on 10 <i>l.</i> granted to John William Foster, Esqr. to build a bridge on the road from Christianstown to Corderry. The remaining 8 <i>l.</i> 15 <i>s.</i> being accounted for at Spring Assizes 1792. Querie 155.	1	5	—
41	To a saving on 18 <i>l.</i> 10 <i>s.</i> granted John William Foster, Esqr. and Bryan Tallon, to build an arch on the road from Dundalk to Carrickmacross. The remaining 6 <i>l.</i> 16 <i>s.</i> 6 <i>d.</i> being accounted for Spring 1792. Querie 160.	1	13	6
<i>SPRING, 1792.</i>				
60	To John M'Clintock, Esqr. Bryan Ginnety and Anthony Stephens, to repair a new gullet from Dunleer to the sea, between Barmeath and Martinstown.	1	15	—
<i>SUMMER, 1792.</i>				
13	To a saving on 13 <i>l.</i> 1 <i>s.</i> 4 <i>d.</i> granted to William Ruxton, Esqr. and Pat. M'Culloch, to build an arch on the road from Ardee to Drumcondra, on the lands of Ardee. The remaining 11 <i>l.</i> 11 <i>s.</i> 6 <i>d.</i> being accounted for at Summer Assizes 1793. Querie 110.	1	9	10
<i>SPRING, 1794.</i>				
65	To Thomas James Fortescue, Esqr. and Robert Thompson, to build a Gullet in the street of Carlingford.	7	11	4
<i>SUMMER, 1795.</i>				
29	To Francis Tipping, Esqr. or M. Finegan, to build additions to a wall, from Carlingford to Dundalk, between Bryan Toner and Terence M'Donnald's houses to pin and secure the former wall.	8	12	—
33	To Francis Tipping, Esqr. or M. Finegan, to build a wall from Ravensdale to Dundalk, between Spa Bridge and Ballymascanlon.	7	—	—
Carried over.		65	5	8½

COUNTY AT LARGE.

Queries on former Presentments unaccounted for, and when granted.

No.		£.	S.	D.
		65	5	8½
<i>SUMMER, 1795.</i>				
34	To Francis Tipping, Esqr. or M. Finegan, to pave, under pin and secure the Spa bridge, on the road from Dundalk to Ravensdale.	3	—	—
30	To Francis Tipping, Esqr. or M. Finegan, to repair and pin the wall that supports the road from Ravensdale to Dundalk, between Spa Bridge and Ballymascanlon.	2	18	6
<i>SUMMER, 1796.</i>				
77	To Francis Tipping, Esqr. or M. Finegan, to build additions to the Battlement walls of Ballymascanlon Bridge.	4	5	6
78	To Francis Tipping, Esqr. and M. Finegan, to build a wall on the road from Ravensdale to Dundalk, between the Spa Bridge and Ballymascanlon.	7	—	—
<i>SPRING 1797.</i>				
16	To a saving on 6 <i>l.</i> 15 <i>s.</i> granted to Zach. Maxwell, Esqr. &c. to build a Flagged Gullet from Ardee to Castleblaney, the remaining 3 <i>l.</i> being accounted for, Summer Assizes 1798. Querie, 111.	3	15	—
<i>SUMMER, 1798.</i>				
65	To John Johnston, Peter Ruddy and Nicholas Martin, to rebuild a bridge over the river between Skyhill and Tatebawn, on the road from Dundalk to Armagh.	6	17	8
14	To William Charles Fortescue, Thomas Lloyd, Esqrs. and William Marron, to build an arch on the road from Newry to Carlingford, between Ballyonan and North Commons.	16	15	4
62	To P. Ruxton, Esqr. and Pat. Taaffe, to build an arch over a stream that crosses the road from Ardee to Castlebellingham, in the townland of Christian Hill.	5	4	8
63	To a saving on 6 <i>l.</i> 10 <i>s.</i> granted to Wm. Filgate, Esqr. &c. to build an addition to an arch on the road from Drumcondra to Dundalk, adjoining the lands of Arthurstown and Rathbody, the remaining 6 <i>l.</i> 5 <i>s.</i> 9½ <i>d.</i> being accounted for Spring Assizes, 1799. Querie.	—	4	2½
<i>SUMMER, 1799.</i>				
25	To John M'Clintock, Esqr. and Bryan Ginnity, to build a gullet on the road from Barmeath to Annagassan mill on lands of Tullydonnell.	3	10	—
38	To Henry Foster, Esqr. Richard Flynn and Robert Waters, to build a flagged gullet on the road from Dundalk to Castleblaney, on lands of Barronstown.	4	1	3
62	To Wallop Brabazon, Esqr. and Michael Kirk, to build a gullet on the new road from Termonfechin to Drogheda, between the river of Termonfechin and Broughan Ford.	2	4	10
74	To the Rt. Hon. John Foster and Wallop Brabazon, Esqr. for obtaining a correct survey and map of this County, to contain all the alterations made in the roads since the last survey.	40	—	—
<i>SPRING, 1800</i>				
51	To John Johnston, Charles Gregory, Owen Rush and Tobias M'Cann, to rebuild a wall on the west side of the great road from Dundalk to Armagh, between Owen M'Ardle and M'Gough's houses in Lurgankeel.	8	8	—
<i>SUMMER, 1800.</i>				
To the Rev. John Berrill, formerly a Clergyman of the Church of Rome, for having conformed to the Church of Ireland.		40	—	—
<i>SPRING, 1801.</i>				
77	To William Filgate, Esqr. and Richard M'Culloch, to build a gullet over a water course that crosses the new road from Ardee to Tallonstown, on lands of Lisrinny.	8	1	10½
Carried over.		221	12	6½

SPRING ASSIZES, 1810.
COUNTY AT LARGE.

Queries on former Presentments unaccounted for, and when granted

No.		£.	s.	d.
	Brought forward	221	12	6½
	SPRING, 1803.			
50	To Christopher Garstin, Esqr. and Thomas Plunket to build a gullet on the road in the townland of Braganstown, between Pat. Fleming's and Owen Cunningham's houses, on the road from Dandalk to Collon.	2	13	—
77	To Henry Sheils, Esqr. and Pat. Dromgool to lower thirty four perches of an hill on the road from Dundalk to Dunleer, (by Mansfieldstown and Bridge Affair,) between Mansfieldstown and Darver, in townland of Newtown Darver at 5s. per	8	10	—
	SUMMER, 1803.			
26	To W. C. Fortescue, Thomas Lloyd, Esqrs. and William Keage, to repair the Battlements of a bridge, on the road from Dundalk to Newry, between Charles M'Alester's house in Culfore, and Denis M'Farland's house in Proleek.	5	5	—
	SUMMER, 1804.			
57	To a saving on 8l. granted Wallop Brabazon, Esqr. &c. to lower an hill on the road from Drogheda to the sea, the remaining 7l. 9s. 11½d. being accounted for Summer Assizes, 1805. Querie, 207.		10	0½
80	To W. C. Fortescue, Thomas Lloyd, Esqrs. and William Keage, to lower thirteen perches of an hill and fill ten perches of an hollow from Dundalk to Carlingford, between Laurence Ward's house in Rath and James Finigan's house in Irish Grange.	13	—	—
81	To W. C. Fortescue, Thomas Lloyd, Esqrs. and William Keage, to build a wall to support the road from Dundalk to Carlingford, between Lawrence Ward's house in Rath, and James Finigan's house in Irish Grange.	8	—	—
84	To W. C. Fortescue, Thomas Lloyd, Esqrs. and William Keage, to build a flagged gullet twenty one feet long and eighteen inches square, from Dundalk to Carlingford, between Lawrence Ward's house in Rath, and James Finigan's house in Irish Grange.	1	16	4
	SPRING, 1805.			
16	To W. C. Fortescue, Esqr. Neale Herald, and James Dromgoole, to build a bridge on the new intended road from Castlebellingham to Dundalk, between John Martin's and James Lamb's houses in townland of Dunmahon.	30	13	—
49	To a saving on 11l. 8s. 4d. granted John M'Clintock, Esqr. &c. to repair and build battlements to a gullet from Ardee to the sea. The remaining 9l. 2s. 10d. being accounted for Summer Assizes 1806. Querie 220	2	5	6
138	To William Coulter of Dromiskin sub-constable, for the barony of Louth at Spring Assizes 1805, Querie 242, payment stopped by order of Henry Brabazon, Esqr. for neglect of duty.	4	—	—
	To Peter Byrne, Querie Nos. 101, 315, granted at Spring Assizes 1805, payment not demanded.		5	
	SUMMER, 1805.			
41	To Laurence Tallon, John Johnston and George Coburne, to raise the Battlements of Dungooly Bridge.	7	10	—
45	To a saving on 8l. 13s. 6d. granted to Hon. John Jocelyn, John Straton, Esq. James Rourke and Pat. Graham, and Peter Finigan, to build a Flagged Gullet in the town of Dundalk.	1	17	6
	To amount transfered from the forfeited Recognizance book for the Barony of Ardee.			6½
	To amount transferred from the forfeited Recognizance book for the Barony of Upper Dundalk.		1	1
	Carried over	307	19	6½

SPRING ASSIZES, 1810.
COUNTY AT LARGE.

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	d.
	Brought forward.	307	19	6½
	SPRING, 1806.			
17	To W. P. Ruxton, Esqr. and John Bell, a balance of 150l. granted to complete the work at the old Castle of Ardee, the remaining 140l. accounted for, Summer Assizes, 1806. Querie, 196.	10	—	—
	SUMMER, 1806.			
19	To W. C. Fortescue, Thomas Lloyd, Esqrs. and William Keage, to repair the battlement walls of a Bridge, on the road from Carlingford to Newry, between Bryan Magines's and Felix M'Kevitt's houses, both on the North commons of Carlingford.	2	5	—
31	To Rev. Samuel Little, Samuel Adams, Esqr. John Lattimer and William Kelly to build an addition to an arch on the road from Glyde Farm to Mullachrew, between the Townland of Rathbrest and Mullachrew.	1	10	—
35	To W. C. Fortescue, Thomas Lloyd, Esqrs. and William Keage, to build a flagged gullet from Carlingford to Newry, thirty two feet long and eighteen inches square, between Bryan M'Ginness and Felix M'Kevitt's houses, both in the North commons of Carlingford.	2	8	2
64	To Pat. Murphy and John Flanigan, to build a gullet on the road from Drogheda to Dundalk, between James Murty's and Killaly. Accounted for Spring Assizes 1810, but represented for informality	2	—	—
67	To Pat. Murphy and John Flanigan, to build an arch across the road from Drogheda to Dundalk, between Reynaldstown Glinn and Killaly.	7	17	3
69	To Pat. Kerr and Francis M'Kenna, to take down an hill and fill over the bridge of Carrickastuck, on the road leading from Ardee to Newry, between Henry Coulter's house in Carrickastuck and John Baylie's house in Shortstone.	17	—	—
77	To Wallop Brabazon, Esqr. Richard Brabazon and Andrew Eaton, to build a wall from Drogheda to Dundalk, to support the road between Dunany and Anagassan.	20	—	—
	SPRING, 1807.			
20	To Robert Page, towards building a new Court House, in the Town of Dundalk, represented Spring Assizes 1807, from Queries 136, 152, 186, 222.			
	Amount laid on Spring Assizes — £. 4000 — — 1000 — —	5000	—	—
49	To Pat. Reilley, Laurence Bellew and John Sillery, to repair the breaches made in the pavement in the bridge of Collon, to extend the same within a spur wall, underpin the side walls and repair the battlements on the road from Collon to Slane.			
	Represented from Summer Assizes 1806. Querie No. 4. — 2 19 —			
	Raised — 18 9 —	21	8	—
	Accounted for Spring Assizes 1810, but represented for informality			
	To John Alexander and Pat. Mooney, to build a gullet on the road from Collon to the sea, between Corstown and Termonfechin.	5	7	2
	To amount handed the Treasurer the 3d day of July 1807, by John M'Clintock, Esqr. being a saving on 112l. 10s. granted Spring Assizes 1805, to repair Dunleer bridge.	18	8	—
	To amount received from John Page, Esqr. the 20th Aug. 1807, being so much he received for 291l. 15s. worth of light silver, taken in payment of the public cess.	117	12	9
	SUMMER, 1807.			
14	To Rt. Hon. John Foster and Hon. John Jocelyn, towards building a new Court house in the town of Dundalk.	1000	—	—
	Carried over	6533	15	10½

Queries on former Presentments unaccounted for, and when granted.

No.		£.	S.	D.
	Brought forward.	6533	15	10½
<i>SUMMER, 1807.</i>				
25	To Thomas Lloyd, Esqr. Thomas and William Keage, to build a wall to prevent steep banks of earth from falling upon the road, from Carlingford to Dundalk, between Riverstown bridge and Andrew M'Donnell's house in Mountbegnal.	10	6	6
<i>SPRING, 1808.</i>				
48	To Rt. Hon. Lord Louth and Bryan Ginnity, to repair and dash the battlements and repair the water course of a bridge on the road from Ardee to Castleblaney, on lands of Mill of Louth, between Tallonstown and Loughenlea.	16	3	8
49	To George and Edward Reay, to lower an hill from Slane to Drogheda, near Mr. Marron's	58	1	6
55	To Rt. Hon. John Foster and Pat Crinnion, to repair a gullet from Collon to Ardee on lands of Collon.	2	—	—
63	To Thomas Lloyd, Esqr. Thomas and William Keage, to build a wall to support the road from Carlingford to Newry, between Rafferty's house in Aghnaverna, and the Turnpike road in Feed.	7	16	—
64	To Thos. Lloyd, Esqr. Thomas and William Keage, to build a wall to support steep banks of earth from falling, on the road from Dundalk to Carlingford, between Andrew M'Donnell's house in Mount Begnal and Riverstown Bridge.	10	5	6
80	To Thos. Newcomen, Esqr. Terence Marron and John Kirk, to lower an hill on the road from Drogheda to Dundalk, (by Clogher) between Glasspistol and Hacket's Cross.	4	—	—
85	To Wallop Brabazon, Esqr. Rich. Brabazon and And. Eaton, to build a gullet on the road from Drogheda to Dundalk, between Salterstown and Dunany.	4	10	—
<i>SUMMER, 1808.</i>				
14	To Rt. Hon. John Foster and Hon. John Jocelyn, towards building a new Court house in the town of Dundalk, as per plan and estimate.	1000	—	—
16	To William Filgate, Esqr. and William Kelly, to build an arch on the road from Talonstown to Dundalk, with stone, lime and sand, on lands of Kilcrony, between Tallonstown and Corderry. Accounted for Spring Assizes 1810, but re-presented for informality.	11	16	8
17	To William Filgate, Esqr. and William Kelly, to build an arch on the road from Tallonstown to Dundalk, between the townlands of Kilcrony and Rathbrest, and between Tallonstown and Corderry. Accounted for Spring Assizes 1810, but re-presented for informality.	15	15	—
20	To Wallop Brabazon, Esqr. Richard Brabazon and Andrew Eaton, to build a double gullet on the road from Dundalk to Drogheda, between Dunany and Termonfechin.	10	16	—
21	To Wallop Brabazon, Esqr. John Tallon and Pat. Mooney, to build a double gullet, on the new road from Drogheda to the sea, between Newfoundwell bridge and Termonfechin.	12	—	—
25	To Atcheson Thompson, Esqr. Joseph Brennan and Andrew Byrne, to build a range wall to prevent the sea in high tides from injuring the road from Dundalk to Drogheda, (by Annagassan) in the townland of Lynn's.	25	7	—
26	To Blaney Balfour, Esqr. and Geo. Reay, to lower an hill near Mr. Marron's on the road from Slane to Drogheda.	58	1	6
	Carried over	7780	15	2½

Queries on former Presentments unaccounted for, and when granted.

No.		£.	S.	D.
	Brought forward.	7780	15	2½
<i>SUMMER, 1808.</i>				
36	To a saving on 2l 8s. 9d. granted J. Callan to fill and gravel over a gullet, on the road from Drogheda to Dundalk, between Mr. Maguire's and the forge at Dillonstown, 2l 8s. being accounted for at Spring Assizes 1809. Querie 327.	—	—	9
41	To James Rice and Bryan Ginnity, to build twenty one perches of an arched gullet across the stream at Skeegmore, on the road from Drogheda to Dundalk, between Barneath and Dillonstown,	8	2	—
42	To Richard Cahill, to fill and gravel over a gullet, on the road from Drogheda to Dundalk, between the Wind-mill and Ballymakeny on the Town-land of Piperstown. Accounted for Spring Assizes 1810, but re-presented for informality.	4	17	6
53	To Wallop Brabazon, Esqr. Richard Brabazon and Andrew Eaton, to Build a gullet on the new road from Dundalk to Drogheda, between Dunany and Termonfechin.	3	3	9
84	To Edward Byrne, for damages sustained by him, in consequence of a new road passing thro' his land, payment of which has not been demanded.	62	—	—
<i>SPRING, 1809.</i>				
35	To Robert Thompson, Esqr. Thomas and Hugh Donnelly, to rebuild an arch with stone and lime, from Dundalk to Drogheda (by Annagassan) in the townland of Dillonstown, between Nich. Nugent's and Chris. Clinton's houses in Annagassan	14	4	—
64	To Henry Brabazon, Esqr. Andrew Eaton and James Callan, to build a gullet on the road from Drogheda to Dundalk, (by Dunany) between Mr. Jones's house and the Porter's Lodge at Dunany.	9	19	6
<i>SUMMER, 1809.</i>				
<i>NEW PRESENTMENTS.</i>				
15	To Nicholas Norris, Richard Devan and John Duignan, to build a gullet on the new road from Ardee to Collon, near the town of Ardee, to intercept and draw off the water that frequently rushes from the mill race.	12	15	2
17	To Wallop Brabazon, Esqr. Pat. Mooney and John Tallon, to build a double gullet on the road from Drogheda to the sea, between Newfoundwell bridge and Termonfechin.	16	16	3
18	To Robert Thompson, Esqr. Hugh and Thomas Donnelly, to re-build a pipe over a stream which crosses the road from Dundalk to Drogheda, (by Annagassan) in the townland of Finvoy.	5	10	—
22	To Charles Tisdall, Esqr. John Kelly and Chris. Gernon, to build a gullet over a rivulet of water that crosses the road from Dunleer to Carrickmacross on the lands of Mullincross.	7	2	—
24	To William Ruxton, Esqr. and Richard M'Cullagh, to repair a bridge on the road from Ardee to Kingscourt, on the lands of Ballygoan between Ballygoan gate and Burleigh bridge.	9	—	—
25	To Rev. Sir Thomas Forster, Bart. James Forde, Esqr. and Laurence Markey, to rebuild a flagged gullet, on the road from Dundalk to Castleblaney, between Bryan M'Elroy's house in Newtown and Owen Lawless's house in same.	5	—	—
27	To Thomas Lloyd, Esqr. Charles and John Kindal, to fill an hollow on the road from Newry to Carlingford, between John Raverty's in Annavernon and the Turnpike road from Dundalk to Newry, by Flurry bridge,	24	—	—
	Carried over	7963	6	1½

Queries on former Presentments unaccounted for, and when granted.

No.	SUMMER, 1809.	Brought forward,	£.	S.	D.
			7963	6	1½
28	To Francis Tipping, Esq. or James Maguire, to build a wall two perches long and seven feet high to support the west side of the road from Dundalk to Ravensdale, between Pat. Roe's house in Ballurgan and Dulargy chapel.		4	13	—
31	To Francis Tipping, Esqr. or James Maguire, to build a wall twenty perches long and 3½ feet thick, on the west side of the road from Dundalk to Ravensdale, between Pat. Roe's house in Ballurgan and Dulargy chapel.		19	5	—
32	To Isaac, Abraham and John Sillery, to repair the bridge of Collon, on the road from Collon to Slane. Accounted for Spring Assizes 1810, but represented for informality.		135	10	—
33	To James Forde, Esqr. Laurence Markey and Michael Rice, to lower fifteen perches of an hill and fill two hollows on the road from Dundalk to Castleblaney (by way of Crossmaglen) between John Garvey's house in Killen, and Bryan M'Ardle's house in same.		25	10	—
34	To John Alexander and Pat. Mooney, to repair the bridge of Newfoundwell, on the road from Drogheda to the sea, between Greenhills river and Termonfechin.		18	4	—
36	To Rev. Dr. Beaufort, Phelix M'Cormick and Robert Macknight, to repair a gullet on the road from Kells to Drogheda, between the glebe lands of Collon and that of Edward Holmes's holding.		5	9	4½
38	To Andrew Eaton, James Callan and Henry Brabazon, to build a gullet on the road from Dunleer to the sea, between Balinver and the sea.		5	9	3
39	To Rev. Dr. Beaufort, Robert Macknight and Felix M'Cormick, to repair a gullet on the road from Kells to Drogheda, between the holding of William Hand and Dr. Beaufort.		2	17	6
42	To Robt. Young, Esqr. and James M'Cabe, to build battlement walls to an arch on the road from Ardee to Carrickmacross, (by the Church of Clonkeen) between Stormanstown and Tullykeel Pound.		5	5	—
43	To Rev. Dr. Beaufort, Felix M'Cormick and Robt. Macknight, to repair a gullet on the road from Kells to Drogheda, between Rev. Dr. Beaufort and William Hand's holdings.		3	—	—
45	To Rev. Dr. Beaufort, Felix M'Cormick and Robert Macknight, to repair a gullet on the road from Kells to Drogheda, between John Mulholland and Peter Mead's holdings.		7	5	—
47	To Rev. Doctor Beaufort, Robert Macknight and Phelix M'Cormick, to repair a gullet on the road from Kells to Drogheda, between Michael Finigan and John Mulholland's holdings.		4	12	6
48	To Thomas Lloyd, Esqr. William Keage and Charles Kendal, to build an arch thirty two feet long and three wide, on the road from Dundalk to Newry, between Denis M'Farland's and Tedy Gallagher's houses in Proleek. Accounted for Spring Assizes 1810, but represented for informality.		9	16	—
50	To Rev. Dr. Beaufort, Robert Macknight and Phelix M'Cormick, to repair a gullet on the road from Kells to Drogheda, between Rev. Dr. Beaufort's and Edward Hoan's holdings.		3	1	3
52	To Rev. Dr. Beaufort, Phelix M'Cormick and Robert Macknight, to build a gullet on the road from Kells to Drogheda, between Michael Finigan's and Michael Mullin's holdings.		9	3	9
	Carried over.		8222	7	9

Queries on former Presentments unaccounted for, and when granted.

No.	SUMMER, 1809.	Brought forward,	£.	S.	D.
			8222	7	9
53	To Thomas Lloyd, Esqr. William Keage and Charles Kendal, to repair the battlements and abutments of a bridge, on the road from Carlingford to Newry, between William Conn's house in Aughnaverna and the turnpike road in Feed.		12	1	4
56	To Blaney Balfour, Esqr. and George Reay, to build three hundred perches of a wall along a part of the road from Drogheda to Navan, between the bridge at the East end of Whitehills and the bridge at the west end of Whitehills.		82	15	—
57	To Rev. Doctor Beaufort, Robert Macknight and Phelix M'Cormick, to build a gullet on the road from Kells to Drogheda, between George Grier's and Christopher Griffin's holdings.		9	3	9
60	To Isaac, Abraham and John Rider, to repair the abutments and pavement of the bridge which crosses the road from Collon to Ardee, between the lands of Collon and the lands of Knockaclave.		6	—	—
61	To ——— to build battlements and flag with through stones the pipe on the road from Dunleer to the sea, on lands of Rulestown, between Pat. Ford's and James Markey's houses.		4	16	—
65	To Isaac, Abra. and John Rider, to repair the abutments and pavement of the bridge which crosses the road from Collon to Ardee, between the townland of Funshog and the townland of Annaglog.		5	—	—
70	To Charles Tisdall, Esqr. John Kelly and Christopher Gernon, to build a gullet on the road from Ardee to the sea, at Mullincross,		7	2	—
71	To ——— to build a wall to support the road from Dundalk to Drogheda, at Newtown Stalaban.		11	10	8
72	To Charles Tisdall, Esqr. John Kelly and Christopher Gernon, to build a gullet on the mail coach road from Dunleer to Dundalk, between the 31 and 32 mile stones		7	2	—
73	To Right Hon. John Foster and Hon. John Jocelyn, to enlarge the goal of Dundalk, as per plan and estimate.		1000	—	—
	Total amount of unaccounted Queries on county at large		9367	18	6

PRESENTED by the GRAND JURY on the COUNTY at LARGE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	D.
1	To Robert Page, Treasurer, to pay the rent of an office to keep the County Records.	10	—	—
2	To same, Secretary, for executing his office.	20	—	—
3	To same, Treasurer, for half a Years salary due this Assizes.	15	—	—
4	To Walter Bourne, Clerk of the Crown, for executing his office.	10	—	—
5	To John Bourne, (Clerk of the peace,) for executing his office.	10	—	—
6	To the same for attending special Sessions.	10	—	—
7	To the same under the Assistant Barrister's Act.	10	—	—
8	To Rev. G. Tinley, Chaplain and Inspector of the goal, for executing his office	15	—	—
9	To the same for the like, under the act of the 46th of the King.	10	—	—
10	To Jane Murphy (court house keeper) half a year's salary due this Assizes	4	—	—
11	To Denis Fitzpatrick, goaler, half a year's salary, due this Assizes	25	—	—
12	To the same to enable him to employ an assistant.	10	—	—
13	To William Lee, surgeon, for his attendance on the prisoners.	10	—	—
14	To Rev. Gervais Tinley, to provide food for the prisoners,	60	—	—
15	To the same to provide fuel, bedding, &c. &c. for the prisoners.	60	—	—
16	To Rt. Hon. Earl of Roden for one year's rent that will be due 1st May next, for ground taken to enlarge the goal.	5	5	—
17	To Lord Louth and Bryan Ginnety, to build an arch on the road from Ardee to Castleblaney, between Mill of Louth and Loughenlea, on lands of Drumgowna.	10	2	—
18	To Acheson Thompson, Esqr. John and Thomas Clarke, to re-build a bridge on the road from Dundalk to the sea, (by Narrow-water) on the lands of Upper Fathom and Carnamucla, over the river called the County River, which divides the counties of Louth and Armagh.	13	17	—
19	To Robert Thompson, Esqr. Hugh and Thomas Donnelly, to build a flagged gullet on the road from Dundalk to Drogheda, (by Annagassan) between the cross roads of Fenvoy, and the cross roads of Dillonstown,	6	10	—
20	To John M'Clintock, Esqr. Hugh and Thomas Donnelly, to build a flagged gullet on the road from Ardee to the sea, between the lodge gate of Drumcar and the mearing of Dillonstown on the lands of Dillonstown	6	10	—
21	To T. P. M'Neale, Esqr. and William Keage, to build a flagged gullet thirty two feet long and eighteen inches square, on the turnpike road from Dundalk to Newry, between M'Cullen's bridge and Denis M'Farland's house in Proleek	2	9	9
22	To Rev. A. M'Clintock, Owen Lennan and Thomas Plunket, to build a wall on the west side of the turnpike road from Drogheda to Dundalk, between the pound of Kilsaran and Thomas M'Keon's forge in the townland of Milestown	24	17	6
23	To Christ. Garstin, Esqr. Thos. Plunket, sen. and Thos. Plunket, jun. to repair an arch on the road from Collon to Dundalk, between Dromgoolstown bridge, and John Branagan's house in Dromgoolstown.	3	—	—
24	To Christ. Garstin, Esqr. Thos. Plunket, sen. and Thos. Plunket, jun. to repair the North arch of Dromgoolstown bridge, on the road from Collon to Dundalk, between Keag's cross and the White Mills.	5	15	—
Carried over		357	6	3

PRESENTED by the GRAND JURY on the COUNTY at LARGE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	D.
25	To Francis Tipping, Esqr. and James Maguire, to build a flagged gullet two perches five feet long, two feet wide, and three feet high, on the road from Dundalk to Carlingford, between Pat. Roe's and John Embly's houses in Ballurgan.	357	6	3
26	To Francis Tipping, Esqr. and Jas. Maguire, to build an addition to a flagged gullet one perch long, two feet wide, and three feet high, on the road from Dundalk to Carlingford, between Pat. Roe's and John Embly's houses in Ballurgan,	6	9	3
27	To Francis Tipping, Esqr. and James Maguire to build an addition to a flagged gullet one perch long, two feet wide, and three feet high, on the road from Dundalk, to Carlingford between Pat. Roe's and John Embly's houses both in Ballurgan.	2	14	—
28	To Francis Bellew, Esqr. and Pat. Garvey, to build an addition to a gullet on the road from Dundalk to Drogheda, between Bodenstown and Kiltalet.	2	7	—
29	To Francis Bellew, Esqr. and Pat. Garvey, to build a gullet on the road from Dundalk to Drogheda, between John Condra's and Pat. M'Cullen's houses.	3	15	6
30	To Rt. Hon. John Foster, Pat. Flanigan and John Rider, to extend two gullets so as to run into the new gripes formed on the field side, by the ditches being filled and backs turned, to the road, on the road from Kells to Dunleer.	5	10	—
31	To Chsistr. Moore, Esqr. and Char. Parks, to build a range wall on the south side of the road from Castleblaney to Carlingford, between the Mills of the White-mills and Hamilton Crilly's house in same.	20	—	—
32	To T. P. M'Neale, Esqr. and Charles Parks, to build battlement walls to twenty five perches of Mason work on a bridge on the road from Castleblaney to Carlingford, between Daniel M'Kone's house in the White-mills, and Pat. Byrne's house at the old red cow.	8	15	—
33	To Francis Tipping, Esqr. and Charles Parks, to build a flagged gullet, 2½ perches long, two feet wide and three feet high, on the road from Castleblaney to Carlingford, between Ross Park's and Rev. Bernard Keiran's houses, both in White-mills.	5	15	—
34	To Rt. Hon. John Foster, Pat. Sarsfield and Pat. Maguire, to build a gullet on the road from Collon to the sea, on lands of Cordugan	4	10	—
35	To Mr. Pat. Harman and John Brabazon, to fill and make level each side of a bridge, on the road from Dunleer to the sea, between Togher and Clonmore	4	8	—
36	To Francis Bellew, Esqr. and Pat. Garvey, to repair a bridge on the road from Dundalk to Drogheda, between Kiltalet and Priorstown.	2	3	1
37	To Rt. Hon. John Foster, Pat. Reilly and George Mulholland, to rebuild one half of a gullet which has fallen in, on the road from Collon to Dunleer.	4	5	—
38	To ——— to repair the battlements and flag with through stones, the pipe that crosses the Mill-race, between Mullincross and the big bridge of Drumcar, on the road from Ardee to the sea.	6	—	—
39	To W. P. Ruxton, Esqr. and Rich. M'Cullagh, to build battlement walls to an arch on the road from Ardee to Castleblaney, between Ardee and Mullacloe,	2	13	—
40	To Robt. Young, Esqr. John Duignan and Laur. Taaffe, to re-build an old arch to under pin dash and repair the abutments and walls of the same, on the road from Ardee to Carrickmacross, between Churchtown and Cookstown	10	—	—
41	To Rt. Hon. John Foster, Pat. Reilly and Geo. Mulholland to extend a gullet 10½ feet, on each side the road, to run into the gripes formed on the field side, on the road from Collon to Dunleer, on the lands of Cookspark	3	8	6
Carried over		452	11	7

PRESENTED by the GRAND JURY on the COUNTY at LARGE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	S.	D.
	Brought forward.	452	11	7
42	To Robert Young, Esqr. John Duignam and Laur. Taaffe, to rebuild and lengthen an old broken gullet on the road from Ardee to Carrickmacross, between the turn to Coolbog and Mullenstown.	8	15	8
43	To Rt. Hon. John Foster, Pat. Reilly and George Mulholland, to extend a gullet, 10½ feet each side of the road, so as to run into the new gripes formed on the field side, on the road from Collon to Dunleer, on lands of the Wood.	3	8	6
44	To Robert Young, Esqr. John Duignan and Laurence Taaffe, to rebuild and lengthen a dangerous old gullet on the road from Ardee to Carrickmacross, between the turn to Ardee bog and the green of Ardee.	13	7	—
45	To Rev. Dr. Beaufort and Laur. Bellew, to repair and extend a gullet across the road, from Collon to Kells, on the lands of George Grier's.	6	8	—
46	To R. Page, Esqr. Treas. for his trouble at Oct. quarter sessions 1809, being at the rate of 6d. per pound on 220½ 6s. 8d. accounted for at said sessions.	55	5	2
47	To John Bourne, clerk of the peace for the like.	20	—	—
48	To John Byrne, for holding two inquests.	6	16	6
49	To Lennox Bigger for holding six do.	20	9	6
50	To Paul Parks for holding one do.	3	8	3
51	To Paul Parks, militia sub-division clerk, for making out the names of 5342 persons for the militia ballot, 6s. per 100 names.	15	18	—
52	To Felix Waters for repairing a sudden breach in Drumla bridge.	5	—	—
53	To John Hill, slater, for repairing the sessions house.	7	18	—
54	To Jos. Parks for paper, printing, &c. &c. 150 copies of the presentments.	25	6	2
55	To Robert Sibthorpe, apothecary, for medicine for the prisoners.	20	15	7½
56	To James Clarke, carpenter, for repairs and work done to the goal.	51	7	11½
57	To Denis Fitzpatrick for transmitting prisoners.	7	1	4
58	To W. Bourne, clerk of the Crown, for fees on prisoners acquitted this assizes.	26	—	—
59	To Joseph Booth, sub-sheriff for the like.	6	6	—
60	To Denis Fitzpatrick, goaler for the like.	3	6	8
61	To Charles Johnston, late sub-sheriff, for the like.	13	16	—
62	To Denis Fitzpatrick, goaler, for the like.	7	13	4
63	To Dan. Stewart crier to Assistant Barrister, fees on prisoners acquitted at Oct and Jan. Sessions.	5	15	—
64	To Anne Hoey for glazing work done to the Sessions house.	5	11	—
65	To J. Rutherford for making weekly returns of corn sold in Dundalk market	5	—	—
66	To John Owens for paying 150l. family money to militia mens wives since Spring assizes 1808.	7	10	—
67	To Laur. Bellew, do. do. do. 350l. since Summer Assizes 1808.	17	10	—
68	To Jos. Shekleton, do. do. do. 100l. since Summer Assizes 1809	5	—	—
69	To R. Page, Esqr. Treas., as a compensation for his expence and trouble, and giving additional security for balance in his hands being at the rate of 10l. for each 1000l.	111	—	—
70	To same, for the use of the Louth Hospital.	100	—	—
71	To John Owens, subdivision clerk, for taking down the names of 3053 persons for the Militia ballot, at 6s. for every 100 names.	9	3	—
72	To Rev. G. Tinley, balance of his account, for fuel, bedding, &c. for prisoners.	35	18	1½
73	To same, balance of his account for bread, &c. &c. for do.	90	5	4
74	To Charles Connor, Cryer, for acting as interpreter.	2	5	6
75	To same, for fees prisoners acquitted this Assizes.	2	10	—
76	To Rt. Hon. John Foster and Lord Jocelyn to enlarge the goal of Dundalk.	500	—	—
	Total amount presented on the County at Large.	1678	7	2½

BARONY of UPPER DUNDALK.

Queries on former Presentments unaccounted for, and when granted.

No.		£.	S.	D.
	SPRING, 1790.			
12	5l. 4s. To Zach. Maxwell, Jas. Forde, Esqrs. Pat. or Jas. Connell, to repair 48 perches, from Dundalk to Carrickmacross, between Mr. Maxwell's gate in Carnanrow and the mearing of Mullinaboy, at 2s. 2d. per and 5s. wages.	5	9	—
30	27l. 12s. 6d. To Mathew Fortescue, Esqr. Thos. and Owen Farrel, to make eighty five perches of a new road from Bailiboro' to Dundalk, between the cross of Stephenstown and Pat. Halpenny's haggard, at 6s. 6d. per. 1l. 7s. 6d. wages.	29	—	—
	SUMMER, 1798.			
83	To a saving on 15l. 15s. granted to John Fortescue, Esqr. to repair ninety perches from Louth to the Sea, between Haintown stream and Brodigan's house on the lands of Haggardstown, at 3s. 6d. the remaining 14l. 5s. being accounted for, Summer Assizes, 1799. Querie, 376.	2	5	—
	SPRING, 1799.			
66	To a saving on 22l. 15s. granted John Straton, Esqr. to repair fifty three perches from Dundalk to Markethill, between Dundalk bridge and Simon Bailie's gate, the remaining 17l. 3s. 6d. accounted for Summer Assizes 1799. Querie, 375.	5	11	6
67	To a saving on 15l. 15s. granted John Straton, Esqr. &c. to repair twenty perches from Dundalk to the sea, between Lady Roden's estate and John Ferguson's. The remaining 14l. 15s. 3d. accounted for Summer assizes 1799. Querie 376.	—	19	9
	SUMMER, 1799.			
6	To John Straton, Esqr. For protracting a separate map of this Barony, from the county map, pursuant to the act of the 36th. of the King.	10	—	—
	SPRING, 1801.			
9	5l. To Hugh Reilly, Richard and Charles Flynn, to repair fifteen perches from Dundalk to Keady, between Con. Magines's Lime-kill in Rathduff and cross of Roach, twenty one feet wide and fourteen with gravel, 4s. 8d. per 5s. wages.	5	5	—
2	4l. 10s. To Zach. Maxwell, Esqr. and H. O'Neill to repair twenty perches from Dundalk to Armagh, between Pat. Markey's house in Carrickedmund, and P. Rice's house in same, 21 feet wide and 14 with gravel, 4s. 6d. per 4s. 6d. wages.	4	14	6
	SPRING, 1803.			
64	10l. To Hen. Maxwell, Esqr. Owen M'Keon and Pat. Connelly, to widen to 32 feet wide, 50 perches from the sea to Castleblaney, between the chapel at plaster and the mearing at Belrobbin, 4s. per 10s. wages.	10	10	—
	SUMMER, 1803.			
1	97l. 3s. 4d. To W. C. Fortescue, Esqr. Hen. Neale and David Elphinson to make 212 perches of the new intended road from Castlebellingham to Dundalk, between the new made road through the Commons of Dromiskin and John Neary's house, 9s. 2d. per 4l. 17s. wages.	102	—	4
	SPRING, 1804.			
120	To a saving on 13l. 2s. 6d. granted J. Straton, Esqr. &c. to repair 50 perches from Dundalk to Castleblaney, between Peter Finigan's house in the Lower Ward of Dundalk, and John M'Ginness's house in Castletown, the remaining 12l. 12s. being accounted for Summer Assizes 1805. Querie 170.	—	10	6
	SUMMER, 1805.			
13	17l. 18s. 7d. remainder of 34l. 2s. 6d. granted to John Page, Henry Foster, Esqrs. Hugh Callan, Phillip Smyth, Owen Hamil and Owen Deery, to make 165½ perches of ditches to the new road from Carrickmacross to Newry, between the counties of Louth and Monaghan, mearing and mearing of Kilconnor, in the townland of Gartin and Thornfield, 2s. 2d. per wages 18s. 6d.	18	17	1
	SPRING, 1806.			
1	To a saving on 32l. granted to eight sub-constable, seven of whom were only paid, Edw. Hill's being stopped for not attending to his duty.	4	—	—
28	26l. 8s. To Henry Maxwell, Esqr. Philip Markey and John Gregory to make ditches to 250 perches from Dundalk to Crossmaglen, between the south mearing of Robt. Bailie's farm in Shortstown, and west end of Bryan Donaghy's farm in same, 1s. 6d. per and 1l. 6s. wages.	27	14	—
48	5l. 5s. To Hon. John Jocelyn, John Straton, Esqr. James Rourke, Pat. Graham and Peter Coleman, to repair 15 perches from Dundalk to the sea, between M'Cormick's bridge and M. B. Taylor's Barns, 21 feet wide and 14 with gravel, 7s. per and 5s. wages.	5	10	—
	Carried over	232	6	8

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	d.
	Brought forward.	357	6	3
	<i>S P R I N G, 1806.</i>			
87	7l. 19s. To Hon. and Rev. P. Jocelyn, Henry Maxwell, Esqr. Hugh Boyle and Pat. King, to make ditches to 106 perches from Dundalk to Crossmaglen, between the mearing of Chris. Gregory's farm in Ballybinvey, and the mearing of the counties of Louth and Armagh, 1s. 6d. per 7s. 6d. wages	8	6	6
	<i>S U M M E R, 1806.</i>			
15	21l. 3s. to Hon. and Rev. P. Jocelyn and John Bailie, to make 141 perches of fences on each side the road from Dundalk to Crossmaglen, between Hugh Casey's house in Sleeve and South mearing of Robert Bailie's farm, in Shortstown, 1s. 6s. per and wages 1l. 1s.	22	4	—
	<i>S P R I N G, 1807.</i>			
72	43l. 14s. To Thomas Lloyd, Esqr. and James Coleman to make 76 perches from Castlebellingham to Castleblaney, between John Carney's house in Dunmahon and Pat. Coleman's house, on the road from Dundalk to Ardee, 42 feet wide and 32 with gravel, at 11s. 6d. per. 2l. 3s. 6d. wages.	45	17	6
	To so much respited from sundry accounts in this barony, Summer Assizes 1807.	5	7	6
	<i>S U M M E R, 1807.</i>			
9	30l. 9s. To Henry Foster, John Page, Esqrs. and James Rourke, to widen to 40 feet wide, 87 perches from Dundalk to Dunleer, between Thomas Crawley's house in Haggardstown and the 39 mile stone, at 7s. per. 1l. 10s. wages.	31	19	—
197	7l. 10s. To John Page, Esqr. William Foster, Francis and Henry Kirk, to fill up 100 perches of Ditches from Dundalk to Castleblaney, between Owen M'Entegart's house in Philipstown and Andrew Coulter's house in Carrickastuck, at 1s. 6d. per. 7s. 6d. wages.	7	17	6
14	19s. 6d. To John Page, Esqr. William Foster, Francis and Henry Kirk, to fill up 13 perches of Ditches from Ardee to Newry, between the bridge of Carrickastuck and Henry Coulter's house in same, 1s. 6d. per. 6d. Wages.	1	—	—
	To amount transfered from the forfeited Recognizance book for this barony.	22	13	4
	<i>S P R I N G, 1808.</i>			
8	5l. To Hon. John Jocelyn, James Rourke and Charles Kindal, to widen to 24 feet wide, 20 perches from Dundalk to Ardee, between James Kelly's house in Hainstown and the Turnpike road, leading from Dundalk to Dublin, at 5s. per. and 5s. wages.	5	5	—
	<i>S U M M E R, 1808.</i>			
7	7l. 10s. To John Ogle, Esqr. Felix and Laur. Markey, to fill up 50 perches of ditches and make a sufficient fence to each side of the road, from Dundalk to Markethill, between Peter Rice's in Carrickedmond and Thomas Casey's house in same, 1s. 6d. per. 7s. 6d. wages.	7	17	6
	<i>S P R I N G, 1809.</i>			
10	7l. To John Straton, John Page, Esqrs. James Rourke and Joseph Crilly, to repair 20 perches from Dundalk to Armagh, between Mount-hamilton gate and Laur. Lawless's house in Castletown, 16 feet wide and 14 with gravel, at 7s. per. 7s. wages.	7	7	—
13	2l. 10s. To Hon. John Jocelyn, John Straton, Esqr. James Rourke and Jos. Crilly, to repair 10 perches from Dundalk to the sea, between Henry Maxwell, Esqr's house in Dundalk and Joseph Elphins in the marches, 16 feet wide and 14 with gravel, 5s. per. 2s. 6d. wages.	2	12	6
29	3l. 12s. To Rev. Sir Thomas Foster and Laur. Markey, to repair 12 perches from Dundalk to Castleblaney, between Rev. Thomas Foster's lawn gate and Pat. Mathews's house in Cleagnavilly, 32 feet wide and 16 with gravel, 6s. per. 3s. 6d. wages.	3	15	6
34	13l. To Hon. and Rev. Percy Jocelyn, William Hill and William Johnston, to repair 40 perches from Dundalk to Armagh, between Patrick M'Enally's dwelling house in Skyhill and Hugh M'Shanes dwelling house in Ballinfull, 21 feet wide and 14 with gravel, 6s. 6d. per. 13s. wages.	13	13	—
42	5l. To Charles Eastwood, Esqr. and Owen M'Keone, to repair 20 perches from Dundalk to Carrickmacross, between John Morgan's house and the mearing of Balrobbin, 21 feet wide and 14 with gravel, 5s. per. 5s. wages.	5	5	—
	Total amount of unaccounted Queries on the barony of Upper Dundalk.	423	7	6

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
1	25l. To Rev. G. Tinley and Jas. M'Ardle, to fill 200 perches of ditches from Dundalk to Armagh, between Jas. M'Ginnes's house in Falmer and P.M Ennally's house in Skyhill, 2s. 6d. per. Wages 1l. 5s.	26	5	—
2	10l. 11s. 6d. To Lau. Tallan and James Haughey, for widening to 24 feet, 47 perches, Dundalk to Armagh, between Pat. Garland's house in Dungooly and Anth. Hollywood's house in same, 4s. 6d. per. Wages 10s. 6d.	11	2	—
3	37l. 12s. To Hon. J. Jocelyn, J. Straton, Esqr. Jas. Rourke and Jos. Crilly, to making fences to 94 perches on each side the road, Dundalk to Ardee, between Hugh O'Hear's in Rath, and Peter Coleman's gate, Mounthamilton, 8s. per. Wages 1l. 17s. 6d.	39	9	6
4	6l. 15s. To Jas. Forde, Esq. and Lau. Markey, to repair 22½ perches, Newry to Carrickmacross, between Jenny's Bridge and the road leading to Castleblaney, 6s. per. Wages 6s. 6d.	7	1	6
5	9l. 15s. To H. Foster, Esqr. Hu. Callan and Rob. Neville, to repair 30 perches Carrickmacross to Dundalk, between Thornfield and Magheraugh, 6s. 6d. per. Wages 9s. 6d.	10	4	6
6	5l. 10s. To H. Foster, Hu. Callan, and Robt. Neville, to repair 20 perches, Carrickmacross to Dundalk, between Carrickakelly and the old meeting house of Annaghavaukey, 5s. 6d. per. Wages 5s. 6d.	5	15	6
7	7l. 17s. 6d. To J. Straton, Esqr. and N. Lennan, to repair 35 perches, Dundalk to Armagh, between Lurgankeel bridge and the mearing of Dungooly, 4s. 6d. per. Wages 7s. 6d.	8	5	—
8	9l. 9s. To James Forde, Esqr. and Laurence Markey, to repair 31½ perches Dundalk to Castleblaney, between Edw. Murphy's house in Killen and Bryan M'Ardle's in same, 6s. per. Wages 9s.	9	18	—
9	6l. 10s. To Thos. Gattaker, Esqr. and Nich. Lennan, to repair 20 perches, Ardee to Markethill, between John Murphy's house in Castletown and Pat. Hanlon's in Kilcurry, 6s. 6d. per. Wages 6s. 6d.	6	16	6
10	5l. To J. Straton, Thos. Gattaker, Esqrs. and Nich. Lennan, to filling 20 perches of ditches, Ardee to Markethill, between John Murphy's house in Castletown, and Pat. Crawley's in Balrigan, 5s. per. Wages 5s.	5	5	—
11	12l. 10s. To J. Stratton, Esqr. and Nich. Lennan, to filling 125 perches of ditches, Dundalk to Armagh, between Lurgankeel bridge and And. Craigh's house, 2s. per. Wages 12s. 6d.	13	2	6
12	6l. 6s. To Jas. Forde, Esqr. and Lau. Markey, to repair 21 perches, Newry to Carrickmacross, between Mich. Magill's house in Killen, and Jenny's bridge, 6s. per. Wages 6s.	6	12	—
13	13l. To John Ogle, Jas. Johnston, Esqrs. Felix and Pat. Markey, to repair 40 perches, Dundalk to Newry, between Roger Murphy's house in Rosskeag and Peter Cullen's house in the Annagh's, 6s. 6d. per. Wages 13s.	13	13	—
14	10l. 11s. 3d. To John Ogle, Esqr. Felix and Pat. Markey, to repair 32½ perches, Dundalk to Markethill, between Pat. Carr's in Carrickedmond and Bryan O'Neill's house in same, 6s. 6d. per. 10s. 6d. wages.	11	1	9
15	7l. To John Bailie, Richard Flynn and John Gregory, to repair 20 perches, Dundalk to Castleblaney, between Owen Boyle's house in Ballybinvey and mearing that divides the Counties of Louth and Armagh, 7s. per. 7s. wages.	7	7	—
16	6l. 10s. To John Bailie, Richard Flynn and John Gregory, to repair 20 perches, Dundalk to Castleblaney, between Thos. Byrne's house in Shortstone and Hugh Boyle's in Ballybinvey, 6s. 6d. per. 6s. 6d. wages.	6	16	6
17	10l. To Richard Flynn, John Gregory and Owen M'Keon, to repair 40 perches Sea to Castleblaney, between James Kearney's house in Kilcurly, and Thos. Conlan's house in Belrobbin, 5s. per. Wages 10s.	10	10	—
	Carried over	199	5	3

PRESENTED by the GRAND JURY on the UPPER BARONY of DUNDALK.

WHICH WERE CONFIRMED BY THE COURT.

No.		£	s.	d.
	Brought forward.	199	5	3
18	12l. To Rev. John Fortescue, J. Page, Esq. and Owen Farrell, to be expended in repairing 40 perches of the road from Dundalk to Louth, between Simon M'Ardle's house in Raheady and Bridge of Knockbridge 6s. per wages 12s.	12	12	—
19	6l. To Rev. John Fortescue, J. Page, Esq. and Owen Farrell, to be expended in repairing 20 perches of the road from Castleblaney to the Sea, between the Cross Roads at Knockbridge and Bridge Affain, 6s. per. Wages 6s.	6	6	—
20	21l. 5s. To Rev. J. Fortescue, J. Page, Esq. and Owen Farrell, to be expended in repairing 50 perches of the road from Dundalk to Ardee, between the Windmill at Ballybarrack and Widow Coleman's house, lands of Newtownross, 8s. 6d. per. wages, 1l. 1s.	22	6	—
21	28l. 16s. To Rev. John Fortescue, John Page, Esq. and Owen Farrell, to fill 144 perches of ditches, Castleblaney to the Sea, between the Cross Roads at Knockbridge and Cross Roads at Stephenstown, 4s. per. Wages 1l. 8s. 6d.	30	4	6
22	20l. To Rev. John Fortescue, John Page, Esq. and Owen Farrell, to filling 200 perches of ditches, Dundalk to Ardee, between the Windmill of Ballybarrack and Widow Coleman's in Newtown Ross, 2s. per. Wages, 1l.	21	—	—
23	12l. To Hon. J. Jocelyn, J. Straton, and Robt. Page, Esqrs. James Rourke, and Joseph Crilly, to repair 30 perches, Dundalk to the Sea, between Dundalk Market-square and the Barracks, 8s. per. Wages 12s.	12	12	—
24	17l. 15s. 4d. To James Forde, Esqr. and Laur. Markey, to filling 41 perches of ditches, Dundalk to Castleblaney, between Bryan M'Elroy's house in Newtown and James Finegan's house in same, 8s. 8d. per. Wages 17s. 6d.	18	12	10
25	15l. 13s. 4½d. To Sam. Bradford and Jas. Haughey, to repair 5¼ perches, Dundalk to Keady, between Hen. Coulter's in Carrickastuck, and James M'Gennis's house in Cavananore, 5s. 9d. per. Wages, 15s. 6d.	16	8	10½
26	11l. 16s. 6d. To Lau. Tallan, Esq. and James Haughey, to repair 43 perches Newry to Carrickmacross, between Dungooly bridge and William M'Donell's house in same, 5s. 6d. per. Wages 11s. 6d.	12	8	—
27	5l. 10s. To James and Edw. Haughey, to repair 20 perches, Dundalk to Armagh, between Cariff and Denis Sheil's in Dungooly, 5s. 6d. per. Wages 5s. 6d.	5	15	6
28	18l. 11s. To Jas. Forde, Esqr. and Lau. Markey, to repair 53 perches, Dundalk to Castleblaney, between Jas. Hearty's house in Castletown and Melvin bridge 7s. per. Wages 18s. 6d.	19	9	6
39	14l. To John Page, Esqr. and James Wyne, to repair 40 perches, Dundalk to Armagh, between the cross roads at Skyhill, and Bryan Quin's house in Drum-billy, 7s. per. Wages 14s.	14	14	—
30	7l. To John Page, Esqr. and James Wyne, to repair 20 perches, Newry to Carrickmacross, between Dungooly bridge and Mr. John Page's house in Skyhill, 7s. per. Wages 7s.	7	7	—
31	5l. To Laur. Tallan, Esqr. and Mich. Coburn, to repair 20 perches, Dundalk to Armagh, between Sil. Curtis's lime kiln in Lurgankeel and Mr. Tallan's gate in Dungooly, 5s. per. Wages 5s.	5	5	—
32	5l. To Lau. Tallan, Esqr. and Mich. Coburn, to repair 20 perches, Dundalk to Armagh, between John Coburn's house in Dungooly and Pat. King's house in same, 5s. per. Wages 5s.	5	5	—
33	38l. 3s. To Jas. Forde, Esqr. and Lau. Markey, to repair 109 perches, Dundalk to Castleblaney, between Pat. Duffy's house in Newtown and Pat. Mathews's in Cleagnavilly, 7s. per. Wages 1l. 18s.	40	1	—
34	17l. 3s. To Rev. Sir Thos. Forster and Lau. Markey, to repair 49 perches, Dundalk to Castleblaney, between the mearing of Philipstown and Barronstown and Owen Myer's house in Barronstown, 7s. per. Wages 17s.	18	—	—
	Carried over.	467	12	5½

PRESENTED by the GRAND JURY on the BARONY of UPPER DUNDALK.

WHICH WERE CONFIRMED BY THE COURT.

No.		£	s.	d.
	Brought forward	467	12	5½
35	14l. To Rev. Sir Thomas Forster and Laur. Markey, to repair 40 perches, Dundalk to Castleblaney, between Sir Thomas Forster's lawn gate and mearing of Baronstown and Philipstown, 7s. per. 14s. wages.	14	14	—
36	7l. To Rev. Sir Thomas Forster and Laur. Markey, to repair 20 perches, Dundalk to Castleblaney, between Pat. Mathews's house in Cleagnavilly, and widow Clerk's in same, 7s. per. 7s. wages.	7	7	—
37	9l. 15s. To John Straton, Esqr. and Nicholas Lennan, to repair 30 perches Dundalk to Markethill, between Robt. Mouritz's in Balriggeran and Pat. Car's house in Carrickedmund, 6s. 6d. per. Wages 9s. 6d.	10	4	6
38	11l. 5s. To Hon. J. Jocelyn, J. Straton R. Page, Esqrs. Jos. Crilly, and James Rourke, to repair 150 perches foot path, Dundalk to the Sea, between Dundalk Market Square and the barrack gate, 1s. 6d. per. Wages 11s.	11	16	—
39	20l. To Hon. J. Jocelyn, J. Straton, Jas. Rourke and Jos. Crilly, to repair 50 perches, Dundalk to Ardee, between Dundalk Friary and Hugh O'Hear's house Rath, 8s. per. Wages 1l.	21	—	—
40	20l. To Hon. J. Jocelyn, J. Straton, Esqr. Jas. Rourke and Jos. Crilly, to repair 50 perches, Dundalk to Markethill, between the North end of Dundalk bridge and Robt. Mouritz's house in Mount Bailey, 8s. per. Wages 1l.	21	—	—
41	4l. 3s. 6d. To Hon. J. Jocelyn, J. Straton, Esqr. Jas. Rourke and Jos. Crilly, to fill 183 perches, of ditches, Dundalk to Castleblaney, between Peter Finegan's house in Dundalk and J. Hearty's in Castletown, 4s. 6d. per. Wages 2l. 1s.	43	4	6
42	5l. 11s. To Hon. J. Jocelyn, John Straton, R. Page, J. Forde, James Rourke and Joseph Crilly, to make 37 perches new intended foot path, Dundalk to the Sea, between Thos. M'Kittrick's house in the Upper Ward Dundalk, and Robert Shedden's house in Seatown, 3s. per. Wages 5s. 6d.	5	16	6
43	3l. 5s. To Hon. John Jocelyn, John Straton, Esqr. James Rourke, and Jos. Crilly to fill 43 1-3 perches of ditches, Dundalk to Ardee, between the Friary and Peter Coleman's gate in Mounthamilton, 1s 6d. per. Wages 3s.	3	8	—
44	19l. 19s. To Hon. J. Jocelyn, J. Straton, Esqr. Jas. Rourke and Jos. Crilly, to fill 57 perches of ditches, Dundalk to C. Macross, between Earl Roden's gate in Mounthamilton and Pat. Kearns in Lisnawoolly, 7s. per. Wages 19s. 6d.	20	18	6
45	12l. 10s. To Jas. Forde, Esqr. and Lau. Markey, to repair 50 perches, Dundalk to Armagh, between Bellu and Falmer bridges 5s. per. Wages 12s. 6d.	13	2	6
46	7l. 10s. To T. P. M'Neale, Esqr. Rev. G. Tinley and N. M'Clean, to repair 30 perches, Dundalk to Armagh, between Jas. M'Cooy's house in Ballinful and Pat. M'Nally's forge in Skyhill, 5s. per. Wages 7s. 6d.	7	17	6
47	24l. To Hon. J. Jocelyn, J. Straton, Esqr. Jas. Rourke, and Jos. Crilly, to repair 60 perches, Dundalk to Carrickmacross, between the Friary and Donaghmore stream, 8s. per. Wages 1l. 4s.	25	4	—
48	7l. 10s. To Phil. Smyth and Lau. Markey, to repair 30 perches, Castleblaney to the Sea, between Ballyna bridge and Owen M'Keon's in Belrobbin, 5s. per. Wages 7s. 5d.	7	17	6
49	6l. To B. Balfour, H. Maxwell, Esqrs. Owen M'Keon, jun. and And. Halfpenny, to fill 60 perches of ditches, Dundalk to Carrickmacross, between James Rice's house in Kilcurly and the mearing of the baronies of Louth and Upper Dundalk, 2s. per. Wages 6s.	6	6	—
50	15l. To B. Balfour, H. Maxwell, Esqrs. Owen M'Keon, jun. and And. Halfpenny, to fill 100 perches of ditches, Dundalk to Carrickmacross, between the mearing of Donaghmore and Jas. Rice's house in Kilcurly, 3s. per. Wages 15s.	15	15	—
	Carried over	703	3	11½

PRESENTED by the GRAND JURY on the BARONY of UPPER DUNDALK.

WHICH WERE CONFIRMED BY THE COURT.

No.	Brought forward.	£.	S.	D.
51	To 10 sub-constables appointed for this Barony, at 4l. per	703	3	11½
		40	—	—
52	21l. To B. Balfour, H. Maxwell, Esqrs. and Owen M'Keon, jun. to repair 60 perches, Dundalk to Carrickmacross, between Mat. Carney's mearing in Donaghmore and the mearing of the baronies of Louth and Upper Dundalk, 7s. per. Wages 1l. 1s.	22	1	—
53	24l. To B. D. Sheils, Esqr. Roger Keiran and Pat. Coleman, to repair 80 perches, Dundalk to Kingscourt (by Louth), between Sil. Durnin's house in Rath and the big bog of Ratheady, 6s. per. Wages 1l. 4s.	25	4	—
54	11l. 5s. To B. D. Sheils, Esqr. Roger Keiran and Pat. Coleman, to fill 90 perches of ditches, Dundalk to Kingscourt (by Louth), between Hu. M'Evoy's house in Rath and Bryan Corrigan's house in Ballybarrack, 2s. 6d. per. Wages 11s.	11	16	—
55	12l. To B. D. Sheils, Esqr. Roger Keiran and Pat. Coleman, to repair 40 perches, Dundalk to Ardee, between Hu. O'Hear's house in Rath and Pat. Coleman's house in Killally, 6s. per. Wages 12s.	12	12	—
	Amount of Presentments on this Barony.	814	16	11½
	Proportion of county at large.	284	0	5
	Fees for collecting at 9d. per	1098	17	4½
		41	4	1½
	Total amount to be raised.	1140	1	6

BARONY of LOUTH.

Queries on former Presentments unaccounted for, and when granted.

No.	SPRING, 1797.	£.	S.	D.
92	5l. To M. Fortescue, Esq. and Geo. Conry, to repair 20 perches, Louth to the sea, between the Kennel stream and Reddypenny, 5s. per and 5s. Wages —	5	5	—
	SUMMER, 1797.			
4	11l. 18s. 4d. To J. W. Foster, N. Steel, Esqrs. and Owen Connel, to widen to 24 feet and make fences to 44 perches, Dundalk to Carrickmacross, between the mearing of Carrickmullen and Castlerring bridge, 5s. 5d. per. 11s. 6d. wages.	12	9	10
	SUMMER, 1798.			
20	To a saving on 11l. 5s. granted to W. Sheils, Esq. to repair 45 perches, Ardee to Lurgan-green, between Jas. Durnin's and the forge at Newtown Darver. The remaining 8l. 8s. accounted for Summer Assizes 1799.	5	8	—
33	12l. To M. Fortescue, Esq. and Geo. Conry, to repair 40 perches 21 feet wide and 14 with gravel, Ardee to Dundalk, between the lands of Allardstown and Affain bridge, on the townland of Allardstown, 6s. per and 12s. wages.	12	12	—
35	6l. To M. Fortescue, Esq. and Geo. Conry, to repair 20 perches 21 feet wide and 14 with gravel, Louth to the Sea, between the Kennel stream and James Wynn's house, on townland of Killincoole, 6s. per and 6s. wages.	6	6	—
	SPRING, 1799.			
1	To a saving on 7l. 7s. granted Wm. Sheils, Esq. to repair 28 perches, Drom-cashel to Dundalk, between the forge at N. T. Darver, and Darver mill. The remaining 6l. 13s. 2d. accounted for Summer Assizes 1799. Querie 307.	—	13	10
2	To a saving on 5l. 5s. granted to Wm. Sheils, Esq. to repair 20 perches, Ardee to Dundalk, between the forge at N. T. Darver and Hu. English's house. The remaining 4l. 17s. accounted for Summer Assizes 1799. Querie 308.	—	8	—
9	To a saving on 7l. 17s. 6d. granted Wm. Sheils, Esq. to repair 30 perches Ardee to Lurgan-green, between P. McDonnell's and the forge at N. T. Darver. The remaining 6l. 6s. accounted for Summer Assizes 1799. Querie 314.	1	11	6
55	9l. To M. Fortescue, Esq. and Geo. Conry, to repair 30 perches, Louth to the Sea, between the Kennel stream and the bridge at James Wynn's house, 21 feet wide and fourteen with gravel, 6s. per and 9s. wages.	9	9	—
	Carried over	52	3	2

BARONY of LOUTH.

Queries on former Presentments unaccounted for, and when granted.

No.	Brought forward.	£.	S.	D.
		52	3	2
	SUMMER, 1799.			
2	To Chit. Fortescue, Esq. J. Rankin and Nich. Lawless, to make 140 perches Carrickmacross to the Sea, 32 feet wide and 21 with gravel, between the steeple of Dromiskin and turn of the road where Chit. Fortescue and Joseph Morgan's lands adjoin, 1s. per and 6d. wages	—	12	2
3	To Rt. Hon. John Foster, Mat. Fortescue, Esq. and Rev. Doctor Little, for protracting a separate map of this barony from the county map, pursuant to the act of the 36th of the King.	10	—	—
	SPRING, 1800.			
17	7l. To Sil. M'Mahon, to repair 20 perches, Dundalk to Carrickmacross, between Newtown and the mearing of Little Ash, 21 feet wide and 14 with gravel, 7s. per and 7s. wages	7	7	—
18	5l. To Sil. M'Cabe, to repair 20 perches, Dundalk to Carrickmacross, between the barony mearing and cross of Newtown, 21 feet wide and 14 with gravel, 5s. per and 5s. wages	5	5	—
29	21l. To Mat. Fortescue, Esq. Thos. and Owen Farrel, to repair 60 perches, Carrickmacross to Dundalk, between cross roads to Corcreagh and Channon rock 7s. per and 1l. 1s. wages, 21 feet wide and 14 with gravel.	22	1	—
	SUMMER, 1802.			
4	2l. 7s. 3d. To M. Fortescue, Esq. Geo. Conry and Hu. Mallon, to widen to 24 feet, and make fences to 8¼ perches on one side of the road, Louth to Dundalk, between Nich. Maguire's house in Corderry and Allardstown, 5s. per and 2s. wages. The remaining 13l. 19s. 9d. accounted for spring assizes 1803	2	9	3
	SPRING 1803.			
6	2l. To David Atkinson, Esqr. and Edw. M'Mahon, to repair 5 5-7th perches Carrickmacross to Dundalk, between Stonetown and Channon rock, 21 feet wide and 14 with gravel, 7s. and 2s. wages. The remaining 12l. 12s. accounted for Summer 1803. Querie 357.	2	2	—
	SUMMER, 1804.			
2	To a saving on 116l. 17s. granted F. Fortescue, F. Eastwood, Esqrs. &c. to make 159 perches, Carrickmacross to the sea, between Ber. Rooney's house in Killincoole and Peter Mathew's at Reddypenny, 14s. per and 5l. 11s. wages. The remaining 115l. 14s. 4d. accounted for Spring Assizes 1806. Querie 170.	1	2	8
14	56l. To Ld. Louth, W. Filgate, Esq. and T. Cunningham, to make 70 perches, Navan to Dundalk, between Tallonstown bridge and Thos. M'Cann's house in Corderry, 32 feet wide and twenty with gravel, 16s. per and 2l. 16s. wages.	58	16	—
	SPRING, 1805.			
6	4l. 16s. To Hen. Brabazon, Esqr. Denis Callan and Jas. Duffy, to repair 24 perches, Carrickmacross to the sea, between Jas. Campbel's house and the tree of Dromiskin, 21 feet wide, and 14 with gravel, 4s. per and 4s. 6d. wages.	5	—	6
33	8l. 5s. To Chit. Fortescue, Esq. Robt. Cowan, and Pat. Gartlany, to repair 30 perches, Castlebellingham to Carrickmacross, between Corbolls and the sweep at Glyde Farm, 21 feet wide, and 14 with gravel, 5s. 6d. per and 8s. wages.	8	13	—
	SUMMER, 1805.			
9	To a saving on 31l. 10s. granted Rev. J. Fortescue, Fran. Eastwood, Esqr. &c. to widen to 24 feet, 124 perches, Killincoole to Dundalk, between Magy's Cross and mearing drain that divides Killincoole from Allardstown. The remaining 31l. 7s. 9d. accounted for Spring Assizes 1806. Querie 319.	—	2	3
10	To a saving on 28l. 7l. granted Rev. J. Fortescue, Fran. Eastwood, Esqr. &c. to widen to 32 feet, 108 perches, Ardee to Dundalk, between Jas. Cavanagh's house in Killincoole and Mat. Hardy's house in Allardstown. The remaining 28l. 2s. 9d. accounted for Spring Assizes 1806. Querie 320.	—	4	5
	SPRING, 1806.			
14	To a saving on 14l. 14s. granted Rev. John Fortescue, Francis Eastwood, Esqr. &c. to repair 40 perches, Ardee to Dundalk, between Rev. Moor Smyth's Avenue gate, and Ter. Branin's house in Tarpod. The remaining 13l. 18s. being accounted for, Summer Assizes, 1806. Querie 408.	—	16	—
15	To a saving on 7l. 7s. granted Faith. Fortescue, Fran. Eastwood, Esqrs. &c. to repair 20 perches, Carrickmacross to the Sea, between Pat. Keiran's house in Corderry and Mathew Hardy's house in Allardstown. The remaining 7l. 6s. being accounted for, Summer Assizes, 1806. Quere, 409.	—	1	—
	Carried over.	176	15	3

Queries on former Presentments unaccounted for, and when granted.

No.	SPRING, 1806.	Brought forward.	£.	s.	D.
			176	15	3
16	To a saving on 7l. 7s. granted to Rev. Sam. Little, Sam. Adams, Esqr. &c. to repair 20 perches, Carrickmacross to the Sea, between Bern. Gartlany's house and Bryan Smith's malt house in Louth. The remaining 7l. 6s. 2d. being accounted for, Summer Assizes, 1806. Querie, 410.		—	—	10
18	To a saving on 3l. 13s. 6d. granted Rev. J. Fortescue, Francis Eastwood, Esqr. &c. to repair 10 perches, Killincoole to Dundalk, between Killincoole church and mearing of Killincoole and Allardstown. The remaining 3l. 13s. being accounted for, Summer Assizes, 1806. Querie, 412.		—	—	6
	SPRING, 1807.				
1	To a saving on 7l. 19s. 2d. granted to Henry Sheils, Esqr. to repair 20 perches, Carrickmacross to the sea, between the stream that divides Christianstown and Newtown Darver, and Wm. Kelly's house in Christianstown. The remaining 7l. 1s. 2d. being accounted for, Summer Assizes, 1807. Querie, 421.		—	18	—
43	28l. To Wm. Filgate, Esqr. and Thos. Cunningham, to make 35 perches, Navan to Dundalk, between Tallonstown bridge and Thos. M'Cann's house in Corderry, 32 feet wide and 20 with gravel, at 16s. per. 1l. 8s. wages.		29	8	—
29	To amount respited at Summer Assizes 1807, for sundry accounts for this barony.		6	14	2
	SUMMER, 1807.				
9	To a saving on 23l. 10s. granted to Lord Louth, Rev. Sam. Little, &c. to make 32 perches, Dundalk to Ardee, between the hill of Solmus and Bryan Smyth's malt house. The remaining 23l. 9s. 8d. being accounted for Spring, 1808. Querie, 284.		—	—	4
	SPRING, 1808.				
33	29l. 14s. To Alex. Filgate, Esqr. and Thos. Cunningham, to widen to 32 feet wide, 132 perches, Navan to Dundalk, between Tallonstown Bridge and turn to Mullacrew, at 4s. 6d. per. 1s. 9s. 6d. wages.		31	3	6
34	10l. 10s. To Alex. Filgate, Esqr. and Thos. Cunningham, to repair 30 perches, Navan to Dundalk, between the turn to Mullacrew and the end of the new road, 32 feet wide and 16 with gravel, at 7s. per. 10s. 6d. wages.		11	—	6
35	11l. 18s. To Alex. Filgate, Esqr. and Thos. Cunningham, to make 17 perches, Navan to Dundalk, between Tallonstown bridge and Thos. M'Cann's house at Corderry, 14s. per. 11s. 6d. wages.		12	9	6
	To amount transferred from the forfeited Recognizance book for this barony.		11	6	8
	SPRING, 1809.				
1	5l. To C. B. Lee, Esq. Thos. Sandy's and Pat. Clarke, to repair 20 perches, Carrickmacross to Dunleer, between Glyde Farm wall and the cross at widow Duffy's, 31 feet wide, and 14 with gravel, 5s. per and 5s. wages.		5	5	—
2	9l. To C. B. Lee, Esqr. Thomas Sandy's and Pat. Clarke, to repair 30 perches Ardee to Dundalk, between Mapletown bridge and the old Church of Clonkeen, 31 feet wide, and 14 with gravel, 6s. per and 9s. wages.		9	9	—
19	12l. To Mathew O'Reilly, Esqr. and Michael M'Cullough, to repair 40 perches, Dundalk to Kingscourt, between the town and bridge of Louth, 21 feet wide, and 14 with gravel, 6s. per and 12s. wages.		12	12	—
22	14l. 8s. To Wm. Filgate, Esq. jun. and Thos. Cunningham, to make 18 perches, of the new intended road, Navan to Dundalk, between Tallonstown bridge and Thomas M'Cann's house in Corderry, 32 feet wide, and 20 with gravel, 16s. per and 14s. wages.		15	2	—
	To amount transferred from the forfeited recognizance book for this barony.		1	8	4
	Total amount of unaccounted queries on this barony.		323	13	7

PRESENTED by the GRAND JURY on the BARONY of LOUTH.

WHICH WERE CONFIRMED BY THE COURT

No.		£.	s.	D.
1	9l. 2s. To Edward B. Clive, John Page, Esqrs. Mathew and James Maginnis, to be expended in filling ninety one perches of trenches to the road from Dundalk to Carrickmacross. between the mearings of Channon-rock and Stone-town, 2s. per. Overseers wages 9s.	9	11	—
2	7l. 10s. To Edward B. Clive, John Page, Esqrs. Mathew and James Maginnis, to be expended in repairing twenty five perches of the road from the sea to Carrickmacross, between the mearing of Muff and Loughenlea, 6s. per Overseers wages 7s. 6d.	7	17	6
3	32l. 5s. To Edward B. Clive, John Page, Esqrs. Mathew and James Maginnis, to be expended in repairing eighty six perches of the road from Dundalk to Carrickmacross, between the mearings of Channon-rock and Stone-town, 7s. 6d. per. Overseers wages 1l. 12s.	33	17	—
4	23l. 8s. To Chichester Fortescue, and Henry Brabazon, Esqrs. to be expended in repairing one hundred and four perches of the road from Carrickmacross, to the sea, between Richard Neugent's and James Lawless's houses, 4s. 6d. per Overseers wages 1l. 3s.	24	11	—
5	13l. 10s. To Chichester Fortescue and Henry Brabazon, Esqrs. to be expended in repairing forty five perches of the road from Ardee to Lurgan-green, between Pat. Hoey's and James Kinaghan's houses, 6s. per Overseers wages 13s. 6d.	14	3	6
6	5l. To Chichester Fortescue and Henry Brabazon, Esqrs. to be expended in repairing twenty perches of the road from Carrickmacross to the sea, between Lawrence Boyle's and Robert Cowan's houses, 5s. per Overseers wages 5s.	5	5	—
7	7l. 16s. To Chichester Fortescue and Henry Brabazon, Esqrs. to be expended in filling twenty six perches of ditches to the road from Carrickmacross to the sea, between Peter Connell's and Richard Morgan's houses, 6s. per Overseers wages 7s. 6d.	8	3	6
8	9l. 7s. 6d. To Chichester Fortescue and Henry Brabazon, Esqrs. to be expended in filling seventy five perches of ditches to the road from Carrickmacross to the sea, between Peter Connell's and Richard Morgan's houses, 2s. 6d. per Overseers wages 9s.	9	16	6
9	To the following persons whom we appoint Sub-constables for said barony on their executing said office.			
	To Thomas Cunningham, of Newtown.	4	—	—
	Bartholomew Eager, of Corballis.	4	—	—
	William Kelly, of Louth.	4	—	—
	Joseph Carty, of Castlebellingham.	4	—	—
	Alexander Pilkington, of Rathbody.	4	—	—
	John Hall, of Killincoole.	4	—	—
	Thomas Lee, of Dromiskin.	4	—	—
	Joseph Reinart, of Ardpatrik.	4	—	—
10	22l. 10s. To B. D. Sheils, Esqr. William Little and Pat. Rogan, to be expended in repairing one hundred perches of the road from Ardee to the sea, between widow Duffy's house in Gilbertstown and the Inch gate in Manfieldstown, 4s. 6d. per Overseers wages 1l. 2s. 6d.	23	12	6
	F			
	Carried over	168	17	6

PRESENTED by the GRAND JURY on the BARONY of LOUTH.

WHICH WERE CONFIRMED BY THE COURT.

No.	Brought forward.	£.	s.	d.
		168	17	6
11	15l. To B. D. Sheils, Esqr. William Little and Pat. Rogan, to be expended in repairing fifty perches of the road from Dundalk to Dromcashel, between the cross roads at Murtaugh M'Ginnes's house in Mansfieldstown and the bridge of Darver, 6s. per Overseers wages 15s.	15	15	—
12	30l. To B. D. Sheils, Esqr. William Little and Pat. Rogan, to be expended in repairing one hundred perches of the road from Dundalk to Ardee, between the cross roads in Gilbertstown and the bridge that divides Killincoole and Darver, 6s. per Overseers wages 1l. 10s.	31	10	—
13	25l. To B. D. Sheils, Esq. William Little and Pat. Rogan, to be expended in repairing one hundred perches of the road from Carrickmacross to the Sea, between the Mearing of Christianstown and the Bridge that divides the lands of Newtown Darver and Babes wood, 5s. per Overseers wages, 1l. 5s.	26	5	—
14	21l. To Chichester Fortescue and Henry Brabazon, Esqrs. to be expended in filling one hundred and sixty eight perches of ditches to the road from Ardee to Lurgangreen, between James Kinahan's and Bartle Eager's houses, 2s. 6d. per Overseers wages, 1l. 1s.	22	1	—
15	6l. To Chichester Fortescue and Henry Brabazon, Esqrs. to be expended in filling one hundred and twenty perches of ditches to the road from Ardee to Lurgan Green, between Bridge of Dellin and James Kinahan's house, 1s. per Overseers wages, 6s.	6	6	—
16	10l. 8s. To Chichester Fortescue and Henry Brabazon, Esqrs. to be expended in filling one hundred and four perches of ditches to the road from Carrickmacross to the Sea, between the Bridge of Milltown and James Campbell's house, 2s. per Overseers wages, 10s.	10	18	—
17	23l. 1s. 6d. To John Page, Esq. and Roger Keiran, to be expended in repairing seventy one perches of the road from Carrickmacross to the Sea, between the big house in Grange lodge and Mr. Byrne's Avenue Gate, in Affain Valley, 6s. 6d. per Overseers wages, 1l. 3s.	24	4	6
18	8l. 15s. To Faithful Wm. Fortescue, Esq. and Roger Keiran, to be expended in repairing twenty five perches of the road from Dundalk to Ardee, between Affain bridge and John Moran's house 7s. per Overseers wages 8s. 6d.	9	3	6
19	32l. 10s. To Faithful Wm. Fortescue, Esqr and Roger Kieran, to be expended in repairing one hundred perches of the road from Carrickmacross to the sea, between Mr. Byrne's avenue gate in Affain Valley, and the Castle of Milltown, 6s. 6d. per Overseers wages, 1l. 12s. 6d.	34	2	6
20	12l. 10l. To Mathew O'Reilly, Esqr. and Michael M'Cullagh, to be expended in filling one hundred and twenty five perches of ditches to the road from Kingscourt to Dundalk, between the Mill of Louth and town of Louth, 2s. per Overseers wages 12s. 6d.	13	2	6
21	35l. To Faithful Fortescue, Esq. and Nicholas M'Guire, to be expended in repairing one hundred perches of the Road from Navan to Dundalk, between James Baniskin's house in Corderry and Peter Byrne's, house in Rathneety 7s. per Overseers wages 1l. 15s.	36	15	—
22	35l. To Henry Smyth and James Atkinson, to be expended in repairing one hundred perches of the road from Dundalk to Carrickmacross, between the mearing of Castle Ring and mearing of Tooms, 7s. per Overseers wages 1l. 15s.	36	15	—
23	35l. To John Page, Richard Bolton, Esqrs. and Owen Boyle, to be expended in repairing one hundred perches of the road from Castleblaney to the sea, between mearing of Little Ash and mearing of Dromcashel, 7s. per Overseers wages 1l. 15s.	36	15	—
	Carried over.	472	10	6

PRESENTED by the GRAND JURY on the BARONY of LGOUTH.

WHICH WERE CONFIRMED BY THE COURT.

No.	Brought forward	£.	s.	d.
		472	10	6
24	14l. To Rev. John Fortescue, John Page, Esqr. and Owen Farrell, to be expended in repairing forty perches of the road from Dundalk to Kingscourt, (by Louth) between bridge of Knockbridge and the White Cross of Summerhill, 7s. per Overseers wages, 14s.	14	14	—
25	12l. To Faithful Fortescue, Esq. and Nicholas Maguire, to be expended in repairing forty perches of the road from Carrickmacross to the sea, between Bryan Brady's house in Baily Land, and Thomas Monks's house in Corderry, 6s. per Overseers wages 12s.	12	12	—
26	20l. To Henry Smyth and James Atkinson, to be expended in filling two hundred perches of ditches to the road from Dundalk to Carrickmacross, between the mearing of Castle Ring and the mearing of Tooms, 2s. per Overseers wages 1l.	21	—	—
27	29l. 8s. To Francis Eastwood, Esq. and Nicholas Maguire, to be expended in repairing ninety eight perches of the road from Killincoole church to Dundalk, between Michael Curtis's in Killincoole and the great road from Carrickmacross to the Sea, 6s. per Overseers wages 1l. 9s.	30	17	6
28	17l. 10s. To Rev. Samuel Little and Nicholas Maguire, to be expended in repairing fifty perches of the road from Dundalk to Kingscourt, between Carroll's Bush and White Cross, 7s. per Overseers wages 17s. 6d.	18	7	6
29	37l. 10s. To Francis Eastwood, Esq. and Nicholas Maguire, to be expended in repairing one hundred perches of the road from Carrickmacross to the sea, between John Rooney's house in Killincoole and Francis Eastwood, Esqr's. avenue, 7s. 6d. per Overseers wages 1l. 17s. 6d.	39	7	6
30	5l. 14s. To Faithful Fortescue, Esq. and Nicholas Maguire, to be expended in filling fifty seven perches of ditches to the road from Louth to Dundalk, between Pat. Curtis's house in Allardstown and Fain-valley, 2s. per Overseers wages, 5s. 6d.	5	19	6
31	13l. 14s. 6d. To Rev. Samuel Little, and Nicholas Maguire, to be expended in filling one hundred and eighty three perches of ditches to the road from Carrickmacross to Dundalk, between Carrol's Bush and White cross, 1s. 6d. per Overseers wages, 13s. 6d.	14	8	—
32	6l. 6s. To Rev. Samuel Little, Pakenham Smyth, Esq. Nicholas Maguire and Owen Boyle, to be expended in laying out, two hundred and fifty two perches of the new intended road from Carrickmacross to the Sea, 6d. per Overseers wages, 6s.	6	12	—
33	18l. 4s. To William Filgate, Pakenham Smyth, Esqrs. and Owen Boyle, to be expended in repairing fifty six perches of the road from Carrickmacross to the sea, between the Mearing of Muff, and the road from Ardee to Carrickmacross, 6s. 6d. per Overseers wages, 18s.	19	2	—
34	18l. 8s. To Henry Smyth and James Atkinson, to be expended in filling one hundred and eighty four perches of ditches to the road from Ardee to Castleblaney, between the mearing of Munnavallid and Thomas Atkinson's house, 2s. per Overseers wages 18s.	19	6	—
35	19l. 13s. To Rev. John Fortescue, John Page, Esqr. and Owen Farrell, to be expended in filling two hundred and sixty two perches of ditches to the road from Dundalk to Kingscourt, (by Louth) between the Bridge of Knockbridge and the White Cross at Summerhill, 1s. 6d. per Overseers wages, 19s. 6d.	20	12	6
	Carried over	695	9	0

PRESENTED by the GRAND JURY on the BARONY of LOUTH.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
	Brought forward.	695	9	0
36	To John and James Carrol, minors, for damages sustained by them on account of a new road from Carrickmacross to the sea, passing through their lands.	113	2	11
37	To Francis Daniel for the like.	60	11	6
38	To Packenham Smith for the like.	28	8	2
	Amount of Presentments on this Barony.	897	11	7
	Barony of Louth's proportion of county at large.	241	11	4
	Fees for collecting at 9d. per	1139	8	3
		42	14	7
	Total amount to be raised.	1182	3	0

BARONY OF LOWER DUNDALK.

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	d.
	SPRING, 1794.			
43	4l. 18s. To Thomas James Fortescue, Esqr. Robert Thompson, Richard or John Barrett, to repair twenty eight perches from Dundalk to Carlingford, between Peidmount bridge and Phillip M'Ardle's Forge, at 3s. 6d. per And 4s. 6d. wages.	5	2	6
	SUMMER 1795.			
1	To a saving on 28l. granted seven Sub Constables, six of whom were only paid, John Hill's being stopped for his misconduct.	4	—	—
	SPRING 1797.			
21	To a saving on 8l. 8s. granted to T. P. M'Neale, or Bryan Murphy, to repair forty perches from Carlingford to the Sea, between Pat. Carney's house and Whitestone Cross, the remaining 8l. 3s. 9. being accounted for, Spring Assizes, 1798. Querie.	4	3	—
	SUMMER 1798.			
4	18l. To William Charles Fortescue, Robert Hutcheson, Esqrs. and R. Murray to make sixty perches of the new road from Newry to Carlingford, between widow M'Kevitt's house and the north commons of Carlingford, at 6s. per and 18s. wages, the remaining 18l. being accounted for, Spring Assizes, 1799. Querie, 169.	18	18	—
	SUMMER, 1799.			
5	To for protracting a separate Map of this Barony, from the County Map, pursuant to the act of the thirty-sixth of the King.	10	—	—
	SUMMER, 1801.			
3	3l. 4s. 6d. To William Charles Fortescue, Esq. and William Keage, to fill up drains to forty three perches, from Carlingford to Newry, between A. Common's and Daniel Morgan's houses in Mullyard, at 1s. 6d. per and 3s. wages.	3	7	6
	SPRING, 1804.			
7	16l. 12s. 6d. To W. C. Fortescue, Thomas Lloyd, Esqrs. and Charles Kendal, to repair seventy perches from Dundalk to the Sea, between T. Russel's, house in Jenkinstown, and the mearing that divides the lands of Aughuamon and Jenkinstown, at 4s. 9d. per and 16s. 6d. wages, twenty one feet wide and fourteen with gravel.	17	9	—
27	1l. 4s. 2d. To Henry M'Neale, Esq. and Pat. M'Farland, to repair five perches from Carlingford to Newry, between Ballymascanlon Church and Alexander M'Alester's house in Carrickanconagh, twenty one feet wide and fourteen with gravel, at 4s. 10d. per and 1s. wages.	1	5	2
	SPRING 1804.			
41	1l. 2s. 6d. To Pat. M'Keone and Nichs. Toner, to repair five perches from Newry to the Sea, (at Riverstown) between Mr. Gile's at the Castle and the Chapel, twenty one feet wide and fourteen with gravel, at 4s. 6d. per and 1s. wages.	1	3	6
	SUMMER, 1804.			
2	52l. 16s. To W. C. Fortescue, Thomas Lloyd, Esqrs. and William Keage, to widen eighty eight perches from Dundalk to Carlingford, between Henry Ma-Guire's and A. Murphey's houses, in Irish Grange, at 12s. per and 2l. 12s. 6d. wages. Re-presented Summer Assizes 1805 from sundry Queries. 52l. 2s. 8d. Raised.	3	5	10
4	6l. To T. P. M'Neale, Esq. and James M'Alester, to fill up drains to eighty perches, from Dundalk to Carlingford, between Archibald Taylor's house and Aughanatory Bridge, at 1s. 6d. per and 6s. wages.	6	6	—
	Carried over.	71	1	9

Queries on former Presentments unaccounted for, and when granted

No.		£.	S.	D.
	Brought forward.	168	17	6
6	5l. 4s To Francis Tipping, Esqr. and T. P. M'Neale, James M'Alester and Pat. M'Farland, to widen to thirty two feet wide, four perches from Dundalk to Carlingford, between Aughnatory Bridge in Aughnaboy and William Lancaster's house in Ballymascanlon, at 26s. per and 5s. wages.	5	9	—
	SPRING, 1805.			
39	36l To William Armstrong, Esqr. Rev. Francis Gervais and Thomas Lynch, to repair one hundred and eighty perches from Newry to Carlingford, between the Bridge that divides Louth and Armagh and Knox's Field, thirty two feet wide and twenty one with gravel, at 4s. per and 1l. 16s. wages.	37	16	—
45	20l. 11s. To W. C. Fortescue, Thomas Lloyd, Esqrs. and William O'Neill, to make fences to two hundred and seventy four perches from Dundalk to Newry, between Michael Casey's house in Dromad and Arthur Short's house in Dromnassylla, at 1s. 6d. per and 1l. 0s. 6d. wages.	21	11	6
	SPRING, 1807.			
	To amount respited at Summer Assizes, 1807. for sundry accounts for this Barony.	3	15	4
	SUMMER, 1808.			
2	5l. 5s. To Thomas Lloyd, Esqr. Charles and John Kendall, to make seventy perches of fences to the road from Dundalk to Carlingford, between the Mearing that divides Ballurgan and Rockmarshel and the road from Newry to Carlingford, (by Flurry Bridge) at 1s. 6d. per and 5s. wages.	5	10	—
	14s. To T. P. M'Neale, Esqr. and Charles Parks, to widen to thirty two feet wide, two perches of the road from Dundalk to Newry, between James Duffy's house in Ballynahatten and John Slater's house in lower Faughert. at 7s. per and six pence wages, the remaining 4l. 4s. being accounted for Summer Assizes, 1808. <i>Query</i> , 226. <i>NOTE</i> . This was granted at Spring Assizes 1807. but was omitted in its proper place.	—	14	6
8	To a saving on 32l. granted eight Sub-constables appointed for this Barony, (at Spring Assizes, 1807.) 2l. being stopped off Thomas Lynch, at Summer Assizes, 1808. by order of the Grand Jury, for allowing a Prisoner in his custody to escape.	2	—	—
	SPRING, 1809.			
2	12l. To Hugh Parks and Pat. Murphy, to repair sixty perches from Carlingford to the sea, (at Templetown) between Thomas Suter's house at Templetown and Henry Magrath's house at Artullybeg, twenty one feet wide and fourteen with gravel, at 4s. per and 12s. wages.	12	12	—
25	12l. 15s. To Francis Tipping, Esqr. and John Green, to repair thirty perches from Carlingford to Dundalk, between Edw. Dawe's and Rev. Denis M'Grath's houses, 16 feet wide, and twelve with gravel, 8s. 6d. per and 12s. 6d. wages	13	7	6
	NEW PRESENTMENT.			
	SUMMER, 1809.			
4	4l. 4s. To William Armstrong, Esqr. George Walker and Arthur M'Kevit, to widen to thirty two feet wide and make fences to fourteen perches of the road from Carlingford to Dundalk, between the pound bridge in Carlingford and the lime stone quarries, in the townland of Carlingford, at 6s. per and 4s. wages	4	8	—
	Total amount of unaccounted queries for this Barony.	178	5	7

PRESENTED by the GRAND JURY on the BARONY of LOWER DUNDALK.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	S.	D.
1	To eight sub-constables appointed for this Barony at 4l. per	32	—	—
2	25l. To Henry Brabazon, Esqr. Barney Murphy and Peter Gernon, to be expended in repairing one hundred perches of the road from Dundalk to the sea, between Ballyna and the Bush, 5s. per Overseers wages, 1l. 5s.	26	5	—
3	33l. 15s. To Henry Brabazon, Esqr. Barney Murphy and Peter Gernon, to be expended in repairing one hundred and fifty perches of the road from Carlingford to the sea, between John Corron's house in Muckla and John Suter's house in Crossaleany, 4s. 6d. per Overseers wages 1l. 13s. 6d.	35	8	6
4	18l. 15s. To Thomas Lloyd, Esqr. Charles and John Kendal, to be expended in repairing one hundred perches of the road from Newry to Carlingford, between Owen Marley's house in Dalargy and Pat. Dawes house in Dawstown, 3s. 9d. per Overseers wages 18s. 6d.	19	13	6
5	100l. To J. W. M'Neale, Esqr. and William O'Neill, to be expended in repairing one hundred perches of the post road from Dundalk to Newry, between John Gordon's house in Carraharnan and the mearing between the counties of Louth and Armagh, 20s. per Overseers wages 5l.	105	—	—
6	24l. To Thomas Lloyd, Esq. Charles and John Kendal, to be expended in repairing one hundred and twenty perches of the road from Dundalk to Carlingford, between the mearing of Ballurgan and Rockmarshall and Henry M'Ardle's house in Rampark, 4s. per Overseers wages, 1l. 4s.	25	4	—
7	20l. To Thomas Lloyd, Esqr. Charles and John Kendal, to be expended in repairing one hundred perches of the road from Newry to Carlingford, between Pat. Dawe's and Mathew M'Cormick's houses, 4s. per Overseers wages 1l.	21	—	—
8	12l. 1s. 8d. To J. W. M'Neale and Neale M'Neale, Esqrs. to be expended in repairing fifty perches of the road from Dundalk to Narrow-water, between the Turnpike Road and mearing that divides the counties of Louth and Armagh, 4s. 10d. per Overseers wages 12s.	12	13	8
9	10l. To Thomas Lloyd Esqr. and Pat. M'Farland, to be expended in repairing forty perches of the road from Dundalk to Newry, between the Turnpike road and Mr. Thompson's house in Ravensdale, 5s. per Overseers wages 10s.	10	10	—
10	6l. 0s. 10d. To James W. M'Neale, and Neale M'Neale, Esqrs. to be expended in repairing twenty five perches of the road from Newry to Carlingford, between Ballymascanlon Bridge and cross roads at Culfore, 4s. 10d. per Overseers wages 6s.	6	6	10
11	7l. 10s. To Neale M'Neale, Esqr. and James M'Allister, to be expended in repairing thirty perches of the road from Castleblaney to Carlingford, between Rev. Bernard Keiran's house and mearing of Annaghs and White Mill, 5s. per Overseers wages 7s. 6d.	7	17	6
12	25l. To Neale M'Neale, Esqr. and John Thompson, to be expended in repairing one hundred perches of the road from Dundalk to Newry, between Pat. Heeny's house and Mearing of Louth and Armagh, 5s. per Overseers wages, 1l. 5s.	26	5	—
13	6l. 5s. To Neal M'Neale, Esqr. and James M'Alester, to be expended in repairing twenty five perches of the road from Carrickmacross to Newry, between Edward Hunion's house and Kilcurry Chapel, 5s. per Overseers wages, 6s.	6	11	—
	Carried over	334	15	0

PRESENTED by the GRAND JURY on the BARONY of LOWER DUNDALK.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
	Brought forward.	334	15	0
14	8 <i>l.</i> 5 <i>s.</i> To Neal M'Neale, Esq. and James M'Alester to be expended in filling up one hundred and ten perches of Ditches to the road from Carrickmacross to Carlingford, between Pat. Hanlon's house and Mearing that divides White-mill and Annaghs, 1 <i>s.</i> 6 <i>d.</i> per Overseers wages, 8 <i>s.</i>	8	13	—
15	22 <i>l.</i> 10 <i>s.</i> To William Moore, Robert Hutcheson, Esqrs. to be expended in repairing one hundred and fifty perches of the road from Carlingford to the Sea, between Michael Murphy's in Mullatee and Widow M'Clenahan's house, in Much Grange, 3 <i>s.</i> per Overseers wages, 1 <i>l.</i> 2 <i>s.</i> 6 <i>d.</i> 23 <i>l.</i> 12 <i>s.</i> 6 <i>d.</i>			
	Deduct represented from sundry queries	23 <i>l.</i>	8 <i>s.</i>	8½ <i>d.</i>
	To be raised	—	3	9½
16	20 <i>l.</i> To Thomas Lloyd, Esqr. Charles and John Kendal, to be expended in repairing one hundred perches of the road from Newry to Carlingford, between Thomas M'Creech's house in Dulargy and the Turnpike road at Feed, 4 <i>s.</i> per Overseers wages, 1 <i>l.</i>	21	—	—
17	45 <i>l.</i> To Colonel Armstrong and Rev. Francis Gervais, to be expended in repairing two hundred perches of the road from Carlingford to Newry, between Mr. Knoxe's house in Knocknagoran and the half way river, 4 <i>s.</i> 6 <i>d.</i> per Overseers wages, 2 <i>l.</i> 5 <i>s.</i>	47	5	—
18	45 <i>l.</i> To Colonel Armstrong and Rev. Francis Gervais, to be expended in repairing two hundred perches of the road from Carlingford to Newry, between the Mearing of Louth and Armagh, and Mr. Knox's house, 4 <i>s.</i> 6 <i>d.</i> per Overseers wages, 2 <i>l.</i> 5 <i>s.</i>	47	5	—
	Amount of Presentments on this Barony.	459	1	9½
	Barony of Lower Dundalk's proportion of county at large.	219	18	11
	Fees for collecting at 9 <i>d.</i> per	679	0	8½
		25	9	3
	Total amount to be raised.	704	9	11½

BARONY of ARDEE.

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	d.
	SPRING 1791.			
76	8 <i>l.</i> To Mich. Caragher and James Hoey, to repair 40 perches, Drumcondra to Dundalk, between Churchtown and Arthurstown, 4 <i>s.</i> per and 8 <i>s.</i> wages.	8	8	—
	SPRING 1792.			
41	5 <i>l.</i> A fine levied under the warrant of Fran. Evans, Esq. a magistrate of this county, from James Taaffe of Phillipstown, for selling spiritous liquors without licence, handed over to the treasurer 6th Nov. 1791.	5	—	—
	SPRING, 1793.			
16	4 <i>l.</i> To Wm. Ruxton, Esqr. and Pat. Hickey, to repair 20 perches, Ardee to Drumcondra, between burley and Garrow bridge, 4 <i>s.</i> per and 4 <i>s.</i> wages	4	4	—
	SPRING 1794.			
70	10 <i>l.</i> To Thos. W. Filgate, Thos. Lee, Esqrs. and John Hoey, to repair 40 perches Drumcondra to Dundalk, between Mich. Carragher and John Dogherty's houses at 5 <i>s.</i> per. 10 <i>s.</i> wages.	10	10	—
	SUMMER, 1795.			
8	To a saving on 11 <i>l.</i> 8 <i>s.</i> 6 <i>d.</i> granted to widen to 31 feet wide, 65 perches, Kells to Ardee, between the cross of Shanlis and A. Lee's malt house, the remaining 10 <i>l.</i> 2 <i>s.</i> 11 <i>d.</i> being accounted for Spring, 1797.	1	15	7
	SPRING, 1796.			
105	6 <i>l.</i> 10 <i>s.</i> To Lord Louth, Jas. Foster and Thos. Coleman, to repair 130 perches, Kingscourt to Castlebellingham, between Tallonstown and J. Fegan's, at 1 <i>s.</i> per. 6 <i>s.</i> 6 <i>d.</i> wages.	6	16	6
	SPRING, 1797.			
79	1 <i>l.</i> 5 <i>s.</i> To Francis Manning, Esq. and Michael Coyne, to widen to 32 feet, 10 perches, Ardee to Kells, between the cross at Pat. Downy's house and Shanless cross, 2 <i>s.</i> 6 <i>d.</i> per and 1 <i>s.</i> wages.	1	6	—
83	To a saving on 6 <i>l.</i> 6 <i>s.</i> granted to Henry Young, Thomas Lee, Esqrs. &c. to repair 20 perches, Ardee to Carrickmacross, between Tullykeel pound and Churchtown cross. The remaining 5 <i>l.</i> 16 <i>s.</i> 8 <i>d.</i> being accounted for Summer Assizes 1797. Querie 197.	—	9	4
84	To a saving on 11 <i>l.</i> 11 <i>s.</i> granted to Thomas Lee, Esq. &c. to repair 40 perches, Ardee to Carrickmacross, between Logan bridge and Tullykeel pound, the remaining 8 <i>l.</i> 16 <i>s.</i> 6½ <i>d.</i> accounted for Summer Assizes 1797. Querie 198.	2	14	5½
58	To a saving on 5 <i>l.</i> 15 <i>s.</i> 6 <i>d.</i> granted to Thos. Lee, Henry Young, Esqrs. to repair 20 perches, Ardee to Carrickmacross, between Churchtown cross and turn to Cookstown, the remaining 5 <i>l.</i> 0 <i>s.</i> 5 <i>d.</i> being accounted for, Summer Assizes 1797, Querie, 99.	—	15	1
	SUMMER, 1797.			
6	To a saving on 32 <i>l.</i> granted to eight sub-constables, seven of whom were only appointed.	4	—	—
107	6 <i>l.</i> To Wm. Filgate, Esq. or Thos. Cunningham, to repair 20 perches, Ardee to Castleblaney, between M. Cunningham's house in Lisrinny and Churchtown, 21 feet wide and 14 with gravel, 6 <i>s.</i> per and 6 <i>s.</i> wages.	6	6	—
127	5 <i>l.</i> 10 <i>s.</i> To Hen. Foster, Esq. A. Murray and J. King, to repair 20 perches 21 feet wide and 14 with gravel, Kingscourt to Dundalk, between the mearing of Edmundstown and Bryan Markey's 5 <i>s.</i> 6 <i>d.</i> per and 5 <i>s.</i> 6 <i>d.</i> wages.	5	15	6
	SUMMER, 1798.			
128	5 <i>l.</i> 10 <i>s.</i> To Henry Foster, Esqr. A. Murray and J. King, to repair 20 perches, Kingscourt to Dundalk, 21 feet wide and 14 with gravel, between the cross of Thomastown and Bryan Sharkey's house, 5 <i>s.</i> 6 <i>d.</i> per & 5 <i>s.</i> 6 <i>d.</i> wages.	5	15	6
5	To a saving on 32 <i>l.</i> granted to 8 sub-constables, 7 of whom were only appointed	4	—	—
	Carried over	67	15	11½

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	d.
	Brought forward.	67	15	11½
<i>SPRING, 1799.</i>				
82	5 <i>l.</i> To Thos. Finegan and Pat. McConnen, to repair 20 perches, Dunleer to Kells, 21 feet wide and 14 with gravel, between the cross roads at Annaglog and P. McCann's mearing, 5 <i>s.</i> per and 5 <i>s.</i> wages.	5	5	—
<i>SUMMER, 1799.</i>				
1	To a saving on 44 <i>l.</i> 18 <i>s.</i> 6 <i>d.</i> granted Acheson Thompson, Esqr. &c. to repair 214 perches, Dundalk to Drogheda, between Annagassan bridge and Campbell's house in Dillinstown, the remaining 37 <i>l.</i> 9 <i>s.</i> 3 <i>d.</i> being accounted for, Spring Assizes, 1800, Querie, 210.	7	9	3
16	To Rt. Hon. J. Foster and Fran. Manning, Esqr. for protracting a separate map of this barony, from the County map, pursuant to Act 36th. of the King.	10	—	—
<i>SPRING, 1801.</i>				
125	To a saving on 22 <i>l.</i> 10 <i>s.</i> granted to Thos. Rogers and Rich. Devin, to repair 75 perches, Ardee to Collon, between Funshog and Collon lands, the remaining 22 <i>l.</i> accounted for Spring Assizes 1802. Querie 185.	—	10	—
<i>SUMMER, 1801.</i>				
3	3 <i>l.</i> 12 <i>s.</i> to Henry Foster, Esqr. A. Murray and P. McDonnell, to widen to 32 feet wide 24 perches, Kingscourt to Dundalk, between the pound of Tullykeel and stream at Chrysty's, 3 <i>s.</i> per. 3 <i>s.</i> 6 <i>d.</i> wages.	3	15	6
<i>SPRING, 1803.</i>				
160	5 <i>l.</i> To Sam. Pendleton, Wm. Molloy, and P. Downy or Jas. Andrews to repair 20 perches, Kells to Ardee, between Byrn's Cross and the mill bush, 21 feet wide and 14 with gravel, 5 <i>s.</i> per and 5 <i>s.</i> wages.	5	5	—
161	6 <i>l.</i> 10 <i>s.</i> To Sam. Pendleton, Wm. Molly, P. Downy or Jas. Andrews to repair 20 perches, Ardee to Kells, between Byrn's Cross and Scudog bridge, 21 feet wide and 14 with gravel, 6 <i>s.</i> 6 <i>d.</i> per and 6 <i>s.</i> 6 <i>d.</i> wages.	6	16	6
171	22 <i>l.</i> 10 <i>s.</i> To C. B. Lee, Esqr. Tho. Sandy's and Pat. Clarke, to repair 60 perches, Ardee to Dundalk, between the mill of Dowdstown and Maplestown bridge, 31 feet wide and 14 with gravel, 7 <i>s.</i> 6 <i>d.</i> per 1 <i>l.</i> 2 <i>s.</i> 6 <i>d.</i> wages.	23	12	6
<i>SUMMER, 1804.</i>				
	3 <i>l.</i> 8 <i>s.</i> 3 <i>d.</i> To W. P. Ruxton, Esqr. and Pat. Carney, to widen to 42 feet wide 20 feet in length of the road from Collon to Ardee, between Collon and Ardee, 3 <i>s.</i> 3 <i>d.</i> per and 3 <i>s.</i> wages.	3	11	3
<i>SPRING, 1805.</i>				
29	8 <i>l.</i> To C. B. Lee, Esq. Thos. Sandy's and Pat. Clarke, to repair 20 perches Ardee to Dundalk, between the mill of Dowdstown and Maplestown bridge, 31 feet wide and 14 with gravel, 8 <i>s.</i> per and 8 <i>s.</i> wages.	8	8	—
112	21 <i>l.</i> To ——— to repair 60 perches, Ardee to Dundalk, between Tallonstown and the widow Hargrove's house, 31 feet wide and 14 with gravel, 7 <i>s.</i> per and 1 <i>l.</i> 1 <i>s.</i> wages.	22	1	—
<i>SPRING, 1806.</i>				
60	To a saving on 9 <i>l.</i> 9 <i>s.</i> granted to John McClintock, Esqr. and Robt. Taaffe, to repair 40 perches, Drumcar to Barmeach, between the finger post at Drumcar and Murphy's house at the cross roads at the Barmeach road, the remaining 9 <i>l.</i> 4 <i>s.</i> 6 <i>d.</i> accounted for at October sessions 1806. Querie 206	—	4	6
61	To a saving on 14 <i>l.</i> 4 <i>s.</i> 4 <i>d.</i> granted to John McClintock, Esq. and Robt. Taaffe, to repair 50 perches, Ardee to the sea, between Mullincross and lands of Dillonstown, the remaining 13 <i>l.</i> 19 <i>s.</i> 10 <i>d.</i> accounted for Oct. sessions 1806. Querie 207.	—	4	6
	Carried over	164	18	11½

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	d.
	Brought forward.	164	18	11½
<i>SPRING, 1806.</i>				
99	2 <i>l.</i> 5 <i>s.</i> To Thos. Craven, Pat. Farrell and Jas. Coarkan, to repair 10 perches Ardee to the sea, between Pat. Martin and Charles Ruxton, Esqrs. houses, 21 feet wide and 14 with gravel, 4 <i>s.</i> 6 <i>d.</i> per 2 <i>s.</i> wages.	2	7	—
103	To a saving on 2 <i>l.</i> 12 <i>s.</i> 6 <i>d.</i> granted Thos. Craven, Esqr. to repair 10 perches, Ardee to the sea, the remaining 2 <i>l.</i> 10 <i>s.</i> being accounted for, Summer Assizes, 1806. Querie, 330.	—	2	6
<i>SPRING 1807.</i>				
73	2 <i>l.</i> 11 <i>s.</i> To W. P. Ruxton, Esqr. and Pat. Carney, to make 34 perches of a foot path, Ardee to Dundalk, between Cons. Martin's house and cross roads leading to the sea, 1 <i>s.</i> 6 <i>d.</i> per. 2 <i>s.</i> 6 <i>d.</i> wages.	2	13	6
74	2 <i>l.</i> 14 <i>s.</i> To W. P. Ruxton, Esqr. and Pat. Carney, to repair 72 perches of a foot path, Ardee to Dundalk, between Thos. Swinburn's house and cross roads leading to the sea, 9 <i>d.</i> per 2 <i>s.</i> 6 <i>d.</i>	2	16	6
91	7 <i>l.</i> To Rob. Thompson, Esq. Hu. and Thos. Donnelly, to repair 40 perches Dundalk to Drogheda, (by Annagassan) between Annagassan bridge and Pat McDonnell's house in Dillonstown, 21 feet wide and 14 with gravel, 3 <i>s.</i> 6 <i>d.</i> per and 7 <i>s.</i> wages.	7	7	—
115	4 <i>l.</i> 10 <i>s.</i> To Thos. Craven, Esq. Pat. Magorisk and Hu. Mathews, to repair 20 perches, Ardee to the sea, between Jas. Fedigan's and Peter Roger's houses, 21 feet wide, and 14 with gravel, 4 <i>s.</i> 6 <i>d.</i> per and 4 <i>s.</i> 6 <i>d.</i> wages.	4	14	6
	To amount transferred from the forfeited recognizance book of this barony, Spring Assizes, 1807.	1	12	3
	To amount respited at Summer Assizes, 1807, from sundry accounts for this barony.	8	12	3
<i>SUMMER, 1807.</i>				
11	To a saving on 32 <i>l.</i> granted 8 sub constables for this barony, 7 of whom were only paid, Robert Wilson having died.	4	—	—
	To amount transferred from the forfeited recognizance book for this barony.	8	10	—
<i>SPRING, 1808.</i>				
	To amount transferred from the forfeited recognizance book for this barony.	4	13	4
<i>SUMMER, 1808.</i>				
1	21 <i>l.</i> 9 <i>s.</i> To W. P. Ruxton, Esqr. and Pat. Carney, to make 286 perches of a foot path, Ardee to Dundalk, between the town of Ardee and the cross roads of Ballybaily, 1 <i>s.</i> 6 <i>d.</i> per and 1 <i>l.</i> 1 <i>s.</i> wages.	22	10	—
9	To a saving on 30 <i>l.</i> granted to ——— to repair, cleanse, dress, &c. &c. 1200 perches of the post road, Dublin to Ardee, between lands of Collon and John Street in Ardee, 6 <i>d.</i> per and 1 <i>l.</i> 10 <i>s.</i> wages, the remaining 22 <i>l.</i> 10 <i>s.</i> accounted for Spring Assizes 1809. Querie 311.	7	17	6
<i>SPRING, 1809.</i>				
8	10 <i>l.</i> 10 <i>s.</i> To C. B. Lee, Esq. Thos. Sandys and John Clarke, to repair 30 perches, Ardee to Dundalk, between the old mill of Dowdstown and Maplestown bridge, 31 feet wide and 14 with gravel, 7 <i>s.</i> per and 10 <i>s.</i> 6 <i>d.</i> wages,	11	—	6
11	56 <i>l.</i> To Ld. Louth and Edw. McMahon, to repair 140 perches, Post road, Ardee to Carrickmacross, between Pemas and Corcreagh, 21 feet wide, and 14 with gravel, 8 <i>s.</i> per and 2 <i>l.</i> 16 <i>s.</i> wages.	58	16	—
48	7 <i>l.</i> To Christ Garstin, Esqr. Pat. and Arthur Ward, to repair 20 perches Dunleer to Carrickmacross, between Cath. Graham's house in Boraid and Boles bridge, 21 feet wide, and 14 with gravel, 6 <i>s.</i> per 6 <i>s.</i> wages	6	6	—
	Carried over	318	17	9½

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	D.
	Brought forward.	318	17	9½
SPRING, 1809.				
62	3l. 10s. To George Manning, Esqr. and Jas. Devlin, to repair 10 perches, Kells to Ardee, between Cloughan bridge and Francis Reilly's corner, 7s. per 3s. 6d. wages.	3	13	6
69	4l. 4s. To John M'Clintock, Esqr. Robert and John Taaffe, to fill up ditches and make 56 perches of fences to the road from the town of Drumcar to the town of Carstown, between the mearing of the townland of Drumcar and the mearing of the town land of Carstown, 1s. 6d. per. 4s. wages.	4	8	—
75	9l. To Thomas Filgate, Esqr. and Thomas Cunningham, to repair 30 perches, Kingscourt to Dunleer, between Mr. Filgate's house at Cookstown, and Stormanstown hill, 21 feet wide and 14 with gravel, 6s. per 9s. wages.	9	9	—
76	9l. 15s. To Thos. Filgate, Esqr. and Thos. Cunningham, to repair 30 perches Kingscourt to Dunleer, between Pepperstown and Ballybaily crosses, 21 feet wide and 14 with gravel, 6s. 6d. per and 9s. 6d. wages.	10	4	6
86	6l. 10s. To Thos. Filgate, Esqr. and Thos. Cunningham, to repair 20 perches Ardee to Carrickmacross, between Charlestown cross and Tedy Carrol's house, 21 feet wide and 14 with gravel, 6s. 6d. per and 6s. 6d. wages.	6	16	6
92	13l. To Thos. Filgate, Esqr. and Thos. Cunningham, to repair 40 perches, Kingscourt to Dunleer, between Pepperstown cross and Mr. Filgate's at Cookstown, 21 feet wide and 14 with gravel, 6s. 6d. per and 13s. wages.	13	13	—
94	19l. 17s. 6d. To Wm. Filgate, Esqr. and Thos. Cunningham, to repair 53 perches, post road, Ardee to Castleblaney, between Green-lane cross and Ardee, 32 feet wide and 16 with gravel, 7s. 6d. per and 19s. 6d. wages.	20	17	—
99	3l. To Thomas Craven, Esqr. and Pat. Magorisk, to repair 10 perches, Ardee to the sea, between Laur. M'Donnell and William M'Kinny's houses, 21 feet wide and 14 with gravel, 6s. per 3s. wages.	3	3	—
NEW PRESENTMENTS.				
SUMMER, 1809.				
5	21l. To Robt. Young, Esqr. Wm. Lee and Pat. M'Donnell, to fill 280 perches of ditches, to the road, Carrickmacross to Ardee, between Cloghanvory and the pound of Ardee, 1s. 6d. per and 1l. 1s. wages	22	1	—
6	2l. 8s. To Robt. Young, Esqr. Wm. Lee, and Pat. M'Donnell, to widen to 32 feet, 12 perches, Carrickmacross to Ardee, between the pound of Tullykeel and the church gate of Clonkeen, 4s. per and 2s. wages.	2	10	—
8	8l. 11s. To Alexander Filgate, Esqr. and Thos. Cunningham, to fill up, 114 perches of ditches, Carrickmacross to Ardee, between the town of Ardee and James M'Cartney's house, 1s. 6d. per and 8s. 6d. wages	8	19	6
11	30l. To John Rider, to be expended in repairing, keeping in repair, cleansing, dressing and providing materials for repairing 1200 perches of the post road from the city of Dublin to Ardee, between the lands of Collon and John-street in Ardee, 6d. per and 1l. 10s. wages.	31	10	—
Re-presented at Summer Assizes 1809, from Querie 130		—	25	4 0
Raised		—	6	6 0
		—	31	10 0
14l. 12s. accounted for Spring Assizes 1810, but re-presented for informality.		—	—	—
Total amount of unaccounted queries on this barony.		456	2	9½

PRESENTED by the GRAND JURY on the BARONY of ARDEE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	D.
1	60l. To E. B. Clive, John Page, Esqrs. Mat. and James Magginnis, to repair 160 perches, Dundalk to Carrickmacross, between the mearing of Tooms and the townland of Corerecagh, 7s. 6d. per and wages 3l.	63	—	—
2	21l. 6s. To Fran. Manning, Esqr. Thos. Keenan and Pat. Halfpenny, to repair 71 perches, Ardee to Dunleer, between Cross Ellish and Mullaghecurry, 6s. per and 1l. 1s. wages.	22	7	—
3	17l. 10s. To Hu. Reynolds and Pat. Halfpenny, to repair 70 perches, Kells to Dunleer, between the mearing of Millextown and Paughanstown grove, 5s. per and 17s. 6d. wages.	18	7	6
4	11l. 5s. To Rev. Geo. Lambert and Pat. Halfpenny, to repair 30 perches, Ardee to Dunleer, between John-street in Ardee and Cross Ellish, 7s. 6d. per and 11s. wages.	11	16	—
5	4l. 0s. 6d. To Rev. W. Lee, Robt. Young, Esqr. and Pat. M'Donnell, to repair 11½ perches, Carrickmacross to Ardee, between Hu. Rooney's house and the church gate of Clonkeen, 7s. per and 4s. wages.	4	4	6
6	5l. 10s. To Rev. Geo. Lambert and Pat. Halfpenny, to repair 20 perches Drogheda to Ardee, between Moiles cross and the pound of Millextown 5s. 6d. per and 5s. 6d. wages.	5	15	6
7	12l. 5s. To Rt. Hon. John Foster, John Rider and Pat. Flanigan, to repair 35 perches, Collon to Ardee, between lands of Funshog and lands of Hunters-town, 7s. per and 12s. wages.	12	17	—
8	6l. To Turner Macan, Esqr. and Owen Lennan, to lay out 240 perches, new intended line of road, Ardee to the sea, between Mat. Hand's house at Dromgoolstown and Rev. Alex. M'Clintock's at Spencer-hill, 6d. per and 6s. wages	6	6	—
9	To nine sub-constables appointed for this barony, at 4l. per.	36	—	—
10	5l. To Rt. Hon. John Foster, Pat. Reilly and Geo. Mulholland, to repair 20 perches, Collon to Dunleer, between Corles bridge and the turn to Ratheskar, 5s. per and 5s. wages.	5	5	—
11	28l. To W. P. Ruxton, Esqr. and Pat. Carney, to repair 50 perches, Ardee to Dundalk, between Ardee and the cross roads of Ballybaily, 7s. per and wages 1l. 8s.	29	8	—
12	10l. 10s. To Rt. Hon. John Foster, John Rider and Pat. Flanigan, to repair 30 perches post road, Collon to Ardee, between the lands of Blakestown and John-street in Ardee, 7s. per and 10s. 6d. wages.	11	—	6
13	9l. To Mich. Carragher, John Morris and Pat. M'Donnell, to repair 30 perches Kells to Dundalk, between the mearing of Louth and Meath and John Coleman's house in Rathory, 6s. per and 9s. wages.	9	9	—
14	9l. 15s. To Robert Young, Esqr. Rev. Wm. Lee and Pat. M'Daniel, to repair 30 perches, Carrickmacross to Ardee, between the turn to the bog of Ardee and the pound of Ardee, 6s. 6d. per and 9s. 6d. wages.	10	4	6
15	14l. To Rt. Hon. John Foster, John Rider and Pat. Flanigan, to repair 40 perches post road, Collon to Ardee, between the lands of Hunterstown and Curran's house in Blakestown, 7s. per and 14s. wages.	14	14	—
16	45l. 9s. To W. P. Ruxton, Esqr. and Pat. Carney, to fill 303 perches, of ditches, Dundalk to Ardee, between the green of Ardee and cross roads of Ballybaily, 3s. per and 2l. 5s. wages.	47	14	—
17	8l. 2s. To W. P. Ruxton, Esqr. and Pat. Carney, to making and leveling 54 perches of the new intended foot path, Ardee to Dundalk, between the town of Ardee and Red house, 3s. per and 8s. wages.	8	10	—
18	6l. 3s. To W. P. Ruxton, Esqr. and Pat. Carney, to repair 82 perches of a foot path, Ardee to Dundalk, between the town of Ardee and widow Walsh's house, 1s. 6d. per and 6s. wages.	6	9	—
Carried over		323	7	6

PRESENTED by the GRAND JURY on the BARONY of ARDEE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
	Brought forward.	323	7	6
19	7l. 10s. To Robt. Young, Esqr. Rev. Wm. Lee and Pat. M'Daniel, to fill 100 perches of Ditches, Carrickmacross to Ardee, between Hugh Rogers's lane and Mullenstown, 1s. 6d. per and 7s. 6d. wages.	7	17	6
20	3l. To Robt. Thompson, Esqr. Hugh and Thos. Donnelly, to repair 20 perches, Dundalk to Drogheda, (by Annagassan) between Annagassan bridge and Pat. M'Donnell's house, 3s. per and 3s. wages.	3	3	—
21	10l. To Rt. Hon. John Foster, Pat. Reilly and Geo. Mulholland, to fill 120 perches of ditches, Collon to Dunleer, between Margate bridge and the land of the Wood, 1s. 8d. per and 10s. wages.	10	10	—
22	10l. 8s. To Turner Macan, Esqr. John Carroll and Rich. Carney, to repair 58 perches, Ardee to the Sea, between Denis Brady's house in Williamstown and the turn to Spencer-hill, 3s. 6d. per and 10s. wages.	10	13	—
23	16l. 16s. To Mat. O'Reilly, Esqr. and Mich. M'Culloch, to fill 168 perches of ditches, Ardee to Castleblaney, between Pat. Hughe's house and the mill of Louth, 2s. per and 16s. 6d. wages.	17	12	6
24	1l. 16s. To Rev. Sam. Little, Paken. Smith, Nich. Maguire and Owen Boyle, in laying out 72 perches new intended road, Carrickmacross to the Sea, 6d. per and 1s. 6d. wages.	1	17	6
25	26l. To Mat. O'Reilly, Esqr. and Mich. M'Culloch, to repair 80 perches, Ardee to Castleblaney, between Pat. Hughes's house and the mill of Louth, 6s. 6d. per and 1l. 6s. wages.	27	6	—
26	36l. To Lord Louth and Mich. M'Culloch, to repair 120 perches, Ardee to Carrickmacross, between the church of Tallonstown and the bridge of Louth, 6s. per and 1l. 16s. wages.	37	16	—
27	25l. 4s. To Rev. Samuel Little, Pakenham Smyth, Nich. Maguire and Owen Boyle, for forming, leveling and moulding, 72 perches of the new intended road, Carrickmacross to the sea, between Pakenham Smith's house in Muff and the mearing of Muff and Dromgoolen, 7s. per. and 1l. 5s. wages.	26	9	—
28	21l. To John Henry, Esqr. John Marry and James Ginnety, to repair 70 perches, Ardee to the sea, between Richardstown orchard and the cross roads at Harristown, 6s. per and 1l. 1s. wages.	22	1	—
29	18l. To John Henry, Esqr. John Marry and James Ginnety, to repair 60 perches, Ardee to the sea, between cross Ellish and the cross roads of Harristown, 6s. per and 18s. wages.	18	18	—
30	15l. To John Henry, Esqr. John Marry and James M'Ginnety, to repair 50 perches, Ardee to the sea, between Keags cross and Richardstown orchard, 6s. per and 15s. wages.	15	15	—
31	7l. 10s. To John Henry, Esqr. John Marry and James Ginnety, to fill 100 perches of ditches, Ardee to the Sea, between Harristown cross roads and Cross Ellish, 1s. 6d. and 7s. 6d. wages.	7	17	6
32	8l. 6s. 8d. To John Henry, Esqr. John Marry and James Ginnety, to fill 100 perches of ditches, Ardee to the Sea, at Annagassan, between Keagh's Cross and Richardstown orchard, 1s. 8d. per and 8s. wages.	8	14	8
33	11l. To W. L. B. Hamlin, Esqr. John Marry and James Ginnety, to repair 40 perches, Drumcashel to Drogheda, between the cross roads of Ratheskar and Lismanus bridge, 5s. 6d. per and 11s. wages.	11	11	—
34	24l. 1s. To P. Pendleton, Anth. Tisdall, Esqrs. Thos. and J. Rispin, to repair 74 perches, Drumcashel to Drogheda, between the cross roads of Dromgoolstown and the cross of Irishtown, 6s. 6d. per and 1l. 4s. wages.	25	5	—
35	7l. 10s. To Char. Tisdall, Esqr. Pat. Campbell and James Ginnety, to fill 100 perches of Ditches, Ardee to the sea, between the turn to Blackmills and Mullincross, 1s. 6d. per and 7s. 6d. wages.	7	17	6
	Carried over.	584	11	8

PRESENTED by the GRAND JURY on the BARONY of ARDEE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
	Brought forward.	584	11	8
36	10l. To W. L. B. Hamlin, Esqr. and P. Campbell, to fill 100 perches of ditches, Drogheda to Drumcashel, between Lismanus bridge and Gibber's bridge, 2s. per and 10s. wages.	10	10	—
37	15l. To Charles Tisdall, Esqr. Thos. and J. Rispin, to repair 50 perches Mansfieldstown to Drogheda, between the turn at Mich. Molloy's house and Faulkens bridge, 6s. per and 15s. wages.	15	15	—
38	4l. 9s. 10d. To W. L. B. Hamlin, Esqr. and Pat. Campbell, to fill 49 perches, ditches, Drogheda to Drumcashel, between the cross roads of Dromin and Balladon hill, 1s. 10d. per and 4s. wages.	4	13	10
39	15l. To Charles Tisdall, Esqr. Thos. and J. Rispin, to repair 50 perches, Ardee to the Sea, between the turn to Black mill and Mullincross, 6s. per and 15s. wages.	15	15	—
40	7l. To Christ. Garstin, Esqr. Arth. and Pat. Ward, to fill 40 perches, ditches Dunleer to Carrickmacross, between James Dooley's house in Borard and Clohan Dumolt bridge, 3s. 6d. per and 7s. wages.	7	7	—
41	3l. 17s. To John Taaffe, Esqr. to fill 44 perches, ditches, Kells to Dunleer, between the chapel on lands of Drakestown and George Anderson's house, 1s. 9d. per and 3s. 6d. wages.	4	—	6
42	5l. 19s. To Charles Tisdall, Esqr. T. and J. Rispen, to fill 51 perches of ditches, Mandfieldstown to Drogheda, between Faulken's bridge and Michael Malloy's house, 2s. 4d. per and 5s. 6d. wages.	6	4	6
43	10l. 0s. 5d. To W. L. B. Hamlin, Esqr. and Pat. Campbell, to fill 92 perches of ditches, Drogheda to Drumcashel, between the cross roads at Ratheskar and cross roads at Dromin, 2s. 2d. per and 10s. wages.	10	10	5
44	4l. 10s. To Anthony Tisdall, Esqr. John Marry and James Ginnety, to fill 36 perches of ditches, Drumcashel to Drogheda, between cross roads of Drumgoolstown and cross of Irishtown, 2s. 6d. per and 4s. 6d. wages.	4	14	6
45	5l. To John Taaffe, Esqr. to repair 20 perches, Kells to Dunleer, between the Chapel on lands of Drakestown and Geo. Anderson's house, 5s. per & 5s. wages.	5	5	—
46	17l. 10s. To W. E. Lees, Esqr. and Edw. M'Mahon to repair 35 perches, Ardee to Carrickmacross, between Pat. M'Gahan's house and Aughill, 10s. per and 17s. 6d. wages.	18	7	6
47	9l. 19s. 6d. To Christ. Garstin, Esqr. Arthur and Pat. Ward, to fill 57 perches, ditches Dunleer to Carrickmacross, between Garstin's avenue and Cath. Grimes's house in Borard, 3s. 6d. per and 9s. 6d. wages.	10	9	—
48	7l. 10s. To John Taaffe, Esqr. to repair 30 perches, Slane to Ardee, between Rathbran bridge and Mr. Manning's avenue gate, 5s. per and 7s. 6d. wages.	7	17	6
49	6l. To Robert Young, Esqr. Rev. Wm. Lee, and Pat. M'Donnell, to fill 60 perches ditches, Carrickmacross to Ardee, between the cross roads of Churchtown and Hugh Rogers's lane, 2s. per and 6s. wages.	6	6	—
50	12l. To W. L. B. Hamlin, Esqr. John Marry and James Ginnety, to repair 40 perches, Dunleer to Kells, between the cross roads at Ratheskar and cross roads at Phillipstown, 6s. per and 12s. wages.	12	12	—
51	10l. To W. L. B. Hamlin, Esqr. John Marry and Jas. Ginnety, to fill 100 perches of ditches, Drogheda to Drumcashel, between the cross roads at Ratheskar and Lismanus bridge, 2s. per and 10s. wages.	10	10	—
	Carried over	735	9	5

PRESENTED by the GRAND JURY on the BARONY of ARDEE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
	Brought forward.	735	9	5
52	14l. To Hon. John Foster, John Rider and Pat. Flanigan, to repair 40 perches, Collon to Ardee, between lands of Annaglog and cross of Blakestown, 7s. per and 14s. wages.	14	14	—
53	9l. To W. E. Lees, Esqr. and Edw. M'Mahon, to repair 30 perches, Kingscourt to Newry, between Dunelty and Culairy, 6s. per and 9s. wages.	9	9	—
54	9l. To John Taaffe, Esqr. to repair 30 perches, Kingscourt to Drogheda, between Hoghill bridge and White Mountain cross, 6s. per and 9s. wages.	9	9	—
55	16l. 10s. To Rev. Wm. Coddington, Thos. King and John Callan, to repair 60 perches, Ardee to Dunleer, between the town of Dromin and Cogan's bridge, 5s. 6d. per and 16s. 6d. wages.	17	6	6
56	11l. To Wm. Ruxton, Esqr. Thos. King and John Callan, to repair 40 perches, Ardee to Dunleer, between Mullacurry and Dromin, 5s. 6d. per and 11s. wages.	11	11	—
57	12l. 10l. To Robt. Thompson, Esqr. Hugh and Thomas Donnelly, to repair 60 perches, Dunleer to the Sea, (by Dunany) between the cross roads in Fenvoy and the cross roads in Martinstown, 4s. 6d. per and 12s. 6d. wages.	14	3	6
58	10l. To Robert Thompson, Esqr. Hugh and Thos. Donnelly, to fill 100 perches of ditches, Dundalk to Drogheda, (by Annagassan) between Annagassan bridge and Pat. M'Donnell's house, 2s. per and 10s. wages.	10	10	—
59	16l. 16s. To Robt. Thompson, Esqr. Hugh and Thos. Donnelly, to make 28 perches, new intended road, Drogheda to Dundalk, (by Annagassan) between Annagassan bridge and Chris. Donagan's house, 12s. per and 16s. 6d. wages.	17	12	6
60	8l. 4s. To John Taaffe, Esqr. to fill 82 perches of Ditches, Slane to Ardee, between Rathbran bridge and Mr. Manning's Avenue gate, 2s. per and 8s. wages.	8	12	—
61	13l. To John Taaffe, Esqr. to repair 40 perches, Navan to Ardee, between Hurlestown lands and the bridge of Keiran, 6s. 6d. per and 13s. wages.	13	13	—
62	7l. 8s. 6d. To John M'Clintock, Esqr. Robt. Taaffe and Owen O'Neill, to repair 33 perches, Dunleer to the Sea, between Clude bridge and John Ready's house in Cashelstown, 4s. 6d. per and 7s. wages.	7	15	6
63	5l. To Rt. Hon. John Foster, Pat. Reilly and Geo. Mulholland, to repair 20 perches Collon to Dunleer, between the turn to Ratheskar and lands of Hammondstown, 5s. per and 5s. wages.	5	5	—
64	5l. To Robt. Thompson, Esqr. Hugh and Thos. Donnelly, to repair 25 perches, Dundalk to Drogheda, (by Annagassan) between Edward Morgan's house in sea bank and Owen Dunagan's house in Lynns, 4s. per and 5s. wages.	5	5	—
65	5l. To Robt. Thompson, Esqr. Hugh and Thos. Donnelly, to repair 20 perches, Ardee to the sea, between the mearing of Dillonstown and Willecystown and the cross roads in Dillonstown, 5s. per and 5s. wages.	5	5	—
66	9l. To Robt. Thompson, Esqr. Hugh and Thos. Donnelly, to widen to 32 feet wide, 36 perches, Dundalk to Drogheda, (by Annagassan) between Annagassan bridge and Thos. Morgan's house in Lynn's 5s. per and 9s. wages.	9	9	—
67	9l. 15s. To Thomas Filgate, Esqr. John Cluskey and Pat. M'Donnell, to repair 30 perches, Kingscourt to Dunleer, between Mr. Filgate's house at Cookstown and Charlestown church, 6s. 6d. per and 9s. 6d. wages.	10	4	6
	Carried over.	905	13	11

PRESENTED by the GRAND JURY on the BARONY of ARDEE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
	Brought forward.	905	13	11
68	17l. 10s. To Alex. Filgate, Esqr. John Cluskey and Pat. M'Donnell, to repair 50 perches, Ardee to Carrickmacross, between Tallonstown church and the town of Ardee, 7s. per and 17s. 6d. wages.	18	7	6
69	11l. To Thomas Filgate, Esqr. John Cluskey and Pat. M'Donnell, to repair 40 perches, Kingscourt to Dunleer, between Stormanstown hill and Cookstown house, 5s. 6d. per and 11s. wages.	11	11	—
70	15l. To John M'Clintock, Esqr. Robert Taaffe and Owen O'Neill, to repair 60 perches, Ardee to Port, between the lands of Cashelstown and the cross roads at Tullydonnell, 5s. per and 15s. wages.	15	15	—
71	7l. 10s. To John M'Clintock, Esqr. Robert Taaffe and Owen O'Neill, to repair 30 perches, Ardee to Port, between the finger post at Dromcar cross roads and the mearing of Carstown, 5s. per and 7s. 6d. wages.	7	17	6
72	5l. To Rt. Hon. John Foster, Pat. Reilly and George Mulholland, to repair 20 perches, Collon to Dunleer, between Margate bridge and the Land of the Wood, 5s. per and 5s. wages.	5	5	—
73	7l. 10s. To Robert Thompson, Esqr. Hugh and Thomas Donnelly, to repair 30 perches, Dundalk to Drogheda, (by Annagassan) between Annagassan bridge and the cross roads at Fenvoy, 5s. per and 7s. 6d. wages.	7	17	6
74	13l. 15s. To John M'Clintock, Esqr. Hugh and Thomas Donnelly to repair 50 perches, Ardee to the Sea, between the finger post in Drumcar and the mearing of Dillonstown, 5s. 6d. per and 13s. 6d. wages.	14	8	6
75	27l. To Robert Thompson, Esqr. Hugh and Thomas Donnelly, to fill 360 perches, of ditches Dundalk to Drogheda, (by Annagassan) between Annagassan bridge and the chapel gate at Dyzart, 1s. 6d. per and 1l. 7s. wages.	28	7	—
76	26l. To W. L. B. Hamlin, Esqr. and P. Campbell, to fill 260 perches of ditches, Kells to Dunleer, between the cross roads of Phillipstown and the cross roads of Ratheskar, 2s. per and 1l. 6s. wages.	27	6	—
77	15l. To Robert Thompson, Esqr. Hugh and Thomas Donnelly, to repair 60 perches, Dundalk to Drogheda, (by Annagassan) between the cross roads in Fenvoy and the chapel gate in Dyzart, 5s. per and 15s. wages.	15	15	—
78	4l. 10s. To John M'Clintock, Esqr. Robert Taaffe and Owen O'Neill, to repair 20 perches, Ardee to the Sea, between Mullincross and the finger post at Drumcar, 4s. 6d. per and 4s. 6d. wages.	4	14	6
79	3l. To Turner Macan, Esqr. Owen and Michael Lennan, to fill 20 perches of ditches, turnpike road, Dunleer to Castlebellingham, between the 32 and the 33 mile stones, 3s. per and 3s. wages.	3	3	—
80	3l. 15s. To John Taaffe, Esqr. to fill 50 perches of ditches, Kingscourt to Drogheda, between Hoghill bridge and the White mountain cross roads, 1s. 6d. per and 3s. 6d. wages.	3	18	6
81	14l. To Rt. Hon. John Foster, John Rider and Pat. Crinnian, to repair 40 perches, Collon to Ardee, between the lands of Collon and lands of Funshog, 7s. per and 14s. wages.	14	14	—
82	3l. 10s. To Allan Bellingham, Esqr. James Coleman and Owen Lennan, to repair 10 perches, Ardee to the Sea, between John Plunket's house and Thos. Branley's forge, 7s. per and 3s. 6d. wages.	3	13	6
83	7l. To Robert Thompson, Esqr. Hugh and Thomas Donnelly, to repair 40 perches, Dundalk to Drogheda, (by Annagassan) between Thomas Morgan's house in Lynns and Annagassan bridge, 3s. 6d. per and 7s. wages.	7	7	—
	Carried over.	1095	14	5

PRESENTED by the GRAND JURY on the BARONY of ARDEE.

WHICH WERE CONFIRMED BY THE COURT.

No.		£.	s.	d.
	Brought forward.	1095	14	5
84	6l. To Allan Bellingham, Esqr. James Coleman and Owen Lennan, to repair 20 perches, Ardee to the Sea, between Pat. Johnston's house at the turnpike road and Chris. Donagan's house at the strand, 6s. per and 6s. wages.	6	6	—
85	8l. To Turner Macan, Esqr. John Carroll and Richard Carney, to repair 40 perches, Ardee to the Sea, between the turn to Mansfieldstown and Denis Brady's house in Williamstown, 4s. per and 8s. wages.	8	8	—
86	6l. To Rev. Alexander M'Clintock, John Carroll and Richard Carney, to repair 30 perches, Ardee to the Sea, between the turn to Spencer-hill and the pound of Kilsairan, 4s. per and 6s. wages.	6	6	—
87	5l. 5s. To Rt. Hon. John Foster, Pat. Reilly and George Mulholland, to fill 63 perches, of ditches, Collon to Dunleer, between the turn to Ratheskar and the lands of Hammondstown, 1s. 8d. per and 5s. wages	5	10	—
88	To John Halpin and James Rafferty, for damages they sustained in consequence of the new road from Ardee to the Sea, passing through their lands	8	18	2
89	To Philip Pendleton for the like.	46	8	2
90	To Thomas Halpin for the like.	13	—	8
91	To Turner Macan, Esqr. for the like.	69	12	2
92	To Charles Tisdall, Esqr. for the like.	54	14	10
Amount of Presentments on this Barony.		1314	18	5
Proportion of county at large.		466	16	4½
		1781	14	9½
Fees for collecting at 9d. per		66	16	3½
Total amount to be raised.		1848	11	1

BARONY of FERRARD.

Queries on former Presentments unaccounted for, and when granted.

No.		£.	s.	d.
	SUMMER, 1799.			
	To Rt. Hon. John Foster, Blaney Balfour, and Francis Manning, Esqrs. for protracting a separate map of this barony, from the county map, pursuant to the act of the 36th of the King.	10	—	—
	SPRING, 1801.			
53	6l. 10s. To Wallop Brabazon, Rich. Jones, Esqrs. Thomas Hughes, and Alex. Neville, to repair 80 perches, Dundalk to Dunany, between Dunany and turn of Corstown, 21 feet wide, and 14 with gravel, 3s. 3d. per and 6s. 6d. wages.	6	16	6
60	12l. 17s. 6d. To W. Brabazon, Rich. Jones, Esqrs. Thos. Hughes and Alex. Neville, to widen to 24 feet, 103 perches, Dunany to Castlebellingham, and Dundalk, between Dunany and turn of Corstown, 2s. 6d. per and 12s. 6d. wages.	13	10	—
	SPRING, 1804.			
56	5l. To Wallop Brabazon, Esqr. Wm. Minnis and John Fallon, to widen to 32 feet, 25 perches, Drogheda to the Sea, between Termonfechen and Cross Muil hill, 4s. per and 5s. wages.	5	5	—
86	5l. 11s. To Wallop Brabazon, Esqr. Wm. Minnis and John Fallon, to fill and make fences to 74 perches, Drogheda to Dundalk, between Termonfechen and Rath, 1s. 6d. per and 5s. 6d. wages.	5	16	6
	SPRING, 1805.			
5	11l. 0s. 6d. To James Roddy and Pat. King, to make 147 perches of ditches to the new road, Drogheda to the Sea, between Termonfechen and the Sea, 1s. 6d. per and 11s. wages.	11	11	6
	SUMMER, 1805.			
2	3l. 10s. 6d. To John Brabazon to make fences to 47 perches, Drogheda to Dundalk, between Togher and George Hand's house, 1s. 6d. per and 3s. 6d. wages. Accounted for Spring Assizes 1810, but re-presented for informality.	3	14	—
	SUMMER, 1806.			
6	12l. To Pat. Murphy, Rich. and John Brabazon, to fill 160 perches of trenches, and make fences to 60 perches, Drogheda to Dundalk, between Murray's cross and Togher, 1s. 6d. per and 12s. wages.	12	12	—
	SPRING, 1807.			
3	26l. 8s. To Pat. Sarsfield and Pat. Maguire, to make fences to 352 perches of new road, Collon to the Sea, in the townland of Tullyesear, 1s. 6d. per and 11. 6s. wages. Re-presented Spring Assizes 1807 from part of Querie 104.	27	14	—
7	9l. To Richard Brabazon and And. Eaton, to fill 120 perches of ditches, Drogheda to Dundalk, between Ferrard's Cross and the Sea shore, 1s. 6d. per and 9s. wages.	9	9	—
13	5l. 2s. To John Alexander and John Fallon, to make fences to 68 perches Drogheda to the Sea, between Greenhills and Termonfechen, 1s. 6d. per and 5s. wages.	5	7	—
16	38l. To John Alexander and Pat. Mooney, to make 83 perches new road, Drogheda to the Sea, between Newfoundwell bridge and Termonfechen, 32 feet wide and 20 with gravel, 11. 18s. wages.			
Re-presented Spring Assizes 1807, from Queries 116 and 159		£.	s.	d.
		18	2	0
Raised		21	16	0
		39	18	—
27	2l. 2s. To Henry Brabazon, junr. Esqr. Richard Brabazon and And. Eaton to repair 84 perches, Dunleer to the Sea, between widow Doyle's house and Salterstown, 21 feet wide and 14 with gravel, 6d. per and 2s. wages.	2	4	—
	SUMMER 1807.			
6	3l. 15s. To Sir Edw. Bellew, Bart. Rich. Brabazon and And. Eaton, to widen to 32 feet, 15 perches from Dunleer to the Sea, between Togher and Seafield, 5s. per and 3s. 6d. wages.	3	18	6
Carried over.		157	16	—

Queries on former Presentments unaccounted for, and when granted.

No.	Brought forward.	£.	s.	D.
	<i>S P R I N G, 1808.</i>	157	16	—
2	6 <i>l.</i> 5 <i>s.</i> To to repair 25 perches, Ardee to Dunleer, between the Ravel bridge and Dunleer, 21 feet wide, and 14 with gravel, 5 <i>s.</i> per and 6 <i>s.</i> wages.	6	11	—
49	4 <i>l.</i> 13 <i>s.</i> To John M ^c Clintock, Esqr. Pat. King and James Sheridan, to fill 62 perches of ditches, Drogheda to the Sea, between Broughan bridge and Termonfechen, 1 <i>s.</i> 6 <i>d.</i> per and 4 <i>s.</i> 6 <i>d.</i> wages.	4	17	6
57	12 <i>l.</i> 10 <i>s.</i> To John M ^c Clintock, Esqr. Pat. King and James Sheridan, to repair 50 perches, Drogheda to the Sea, between Greenhills and Broughan bridge, 21 feet wide, and 14 with gravel, 5 <i>s.</i> per and wages 12 <i>s.</i> 6 <i>d.</i>	13	2	6
62	6 <i>l.</i> To Wallop Brabazon, Esqr. Richard Brabazon and Andrew Eaton, to widen to 32 feet, 40 perches, Castlebellingham to the sea, between Dillonstown and Dunany lodge, 3 <i>s.</i> per and 6 <i>s.</i> wages	6	6	—
75	9 <i>l.</i> To to fill up 120 perches of ditches, Drogheda to Dundalk, between Murray's cross and the sea shore, 1 <i>s.</i> 6 <i>d.</i> per and 9 <i>s.</i> wages.	9	9	—
81	6 <i>l.</i> To Thomas Newcomen, Esqr. Terence Marron and John Kirk, to repair 20 perches, Drogheda to Dundalk, between Glasspistol and Hacket's cross, 6 <i>s.</i> per and 6 <i>s.</i> wages, 21 feet wide and 14 with gravel.	6	6	—
95	25 <i>l.</i> To Wallop Brabazon, Esqr. John Fallon and Pat. Mooney, to make 50 perches new intended road, Drogheda to the sea, between Newfoundwell bridge and Termonfechen, 32 feet wide and 20 with gravel, 10 <i>s.</i> per and 1 <i>l.</i> 5 <i>s.</i> wages.	26	5	—
	<i>S U M M E R, 1808.</i>			
9	24 <i>l.</i> 10 <i>s.</i> To Wallop Brabazon, Esq. Rich. Brabazon and And. Eaton, to make 49 perches new intended road, Drogheda to Dundalk, between Dunany and Termonfechen, 32 feet wide and 20 with gravel, 10 <i>s.</i> per & 1 <i>l.</i> 4 <i>s.</i> 6 <i>d.</i> wages.	25	14	6
10	12 <i>l.</i> To Wallop Brabazon, Esqr. Pat. Mooney and John Fallon, to make 160 perches of ditches to the new road, Drogheda to the sea, between Newfoundwell bridge and Termonfechen, 1 <i>s.</i> 6 <i>d.</i> per and 12 <i>s.</i> wages.	12	12	—
11	20 <i>l.</i> To Wallop Brabazon, Esqr. Pat. Mooney and John Fallon, to make 40 perches new intended road, Drogheda to the sea, between Newfoundwell bridge and Termonfechen, 32 feet wide and 20 with gravel, at 10 <i>s.</i> per and 1 <i>l.</i> wages.	21	—	—
	<i>S P R I N G, 1809.</i>			
33	6 <i>l.</i> To John Byrne, Esqr. Peter Colcar and James Murtagh, to repair 30 perches Dunleer to the Sea, between Parsonstown and the Sea shore, 21 feet wide, and 14 with gravel, 4 <i>s.</i> per and 6 <i>s.</i> wages.	6	6	—
42	45 <i>l.</i> To Pat. Mooney and John Fallon, to make 100 perches new intended road, Drogheda to the Sea, between Termonfechen and Newfoundwell bridge, 32 feet wide, and 21 with gravel, 9 <i>s.</i> per and 2 <i>l.</i> 5 <i>s.</i> wages.	47	5	—
45	15 <i>l.</i> To Wallop Brabazon, Esqr. James Callan and John Brabazon, to repair 100 perches, Castlebellingham to the sea, between Annagassan and Dunany by the sea, 21 feet wide and 14 with gravel, 3 <i>s.</i> per and 15 <i>s.</i> wages.	15	15	—
64	77 <i>l.</i> 14 <i>s.</i> To Rt. Hon. John Foster, Rev. Dr. Beaufort, Laur. Bellew and Thos. Rogers, to make 129½ perches, new intended road, Drogheda to Nobber, between the road from Collon to Kells, and lands of Rathbran in the co. Meath, 32 feet wide and 16 with gravel, 12 <i>s.</i> per and 3 <i>l.</i> 17 <i>s.</i> 6 <i>d.</i> wages.	81	11	6
65	16 <i>l.</i> 5 <i>s.</i> To Rev. Dr. Beaufort, Laur. Bellew and Thos. Meade, to repair 50 perches, Collon to Kells, between Collon and the bounds of the counties of Louth and Meath, 21 feet wide and 14 with gravel, 6 <i>s.</i> 6 <i>d.</i> per and 16 <i>s.</i> wages.	17	1	—
	Carried over	457	18	—

Queries on former Presentments unaccounted for, and when granted.

No.	Brought forward	£.	s.	D.
	<i>S P R I N G, 1809.</i>	457	18	—
81	9 <i>l.</i> To Rt. Hon. John Foster, Pat. Reilly and Laur. Bellew, to repair 30 perches, Collon to the sea, between Collon and Tenure, 21 feet wide and 14 with gravel, 6 <i>s.</i> per and 9 <i>s.</i> wages.	9	9	—
85	110 <i>l.</i> To to make 64 perches new intended road, Slane to Drogheda, between Slane and Drogheda, 32 feet wide and 14 with gravel, at 1 <i>l.</i> 4 <i>s.</i> 4½ <i>d.</i> per and 5 <i>l.</i> 10 <i>s.</i> wages.			
	Re-presented Spring Assizes 1809.	—	84	4 0
	Raised	—	31	6 0
		115	10	—
89	12 <i>l.</i> 11 <i>s.</i> 6 <i>d.</i> To Wallop Brabazon, Esqr. to keep in repair and sufficient order, 503 perches, Drogheda to Dundalk, between Dunany and the sea shore, 6 <i>d.</i> per and 12 <i>s.</i> 6 <i>d.</i> wages.	13	4	—
	Amount transfered from the forfeited recognizance book for this barony.	—	17	—
	13 <i>l.</i> 13 <i>s.</i> 9 <i>d.</i> To Rev. Doctor Beaufort, Laur. Bellew and Thos. Rogers, to make 182½ perches fences to the road, Drogheda to Nobber, between the meeting of the Counties of Louth and Meath and Lands of Rathbran, 1 <i>s.</i> 6 <i>d.</i> per and 13 <i>s.</i> 6 <i>d.</i> wages. the remaining 25 <i>l.</i> 3 <i>s.</i> 3 <i>d.</i> for making fences to 335½ perches, being accounted for, Spring Assizes, 1809. Querie, 431	14	7	3
	<i>S U M M E R, 1809.</i>			
	<i>N E W P R E S E N T M E N T S.</i>			
3	38 <i>l.</i> 11 <i>s.</i> To Andrew Eaton, James Callan and Henry Brabazon, to fill 514 perches ditches to the road, Drogheda to Dundalk, between the cross of Martinstown and Annagassan, 1 <i>s.</i> 6 <i>d.</i> per and 1 <i>l.</i> 18 <i>s.</i> 6 <i>d.</i> wages.	40	9	6
4	37 <i>l.</i> 10 <i>s.</i> To Jas. Callan, And. Eaton and Henry Brabazon, to widen to 32 feet 150 perches, Castlebellingham to the sea, between Annagassan and Dunany, 5 <i>s.</i> per and 1 <i>l.</i> 17 <i>s.</i> 6 <i>d.</i> wages.	39	7	6
5	48 <i>l.</i> To John Alexander and Pat. Mooney, to make 640 perches of fences, to the road, from Drogheda to the Sea, between Newfoundwell bridge and Termonfechen, 1 <i>s.</i> 6 <i>d.</i> per and 2 <i>l.</i> 8 <i>s.</i> wages.	50	8	—
7	2 <i>l.</i> 14 <i>s.</i> To B. Balfour, Esqr. and George Reay, to fill 27 perches of ditches, and make a sufficient fence on the field side of the road, Slane to Drogheda, between the bridge at the Obelisk, and the turn to the ford at Old bridge, 2 <i>s.</i> per and 2 <i>s.</i> 6 <i>d.</i> wages.	2	16	6
9	7 <i>l.</i> 19 <i>s.</i> 6 <i>d.</i> To to lay out 319 perches of the new intended road, Collon to the Sea, between Tenure and Gaulstown, 6 <i>d.</i> per and 7 <i>s.</i> 6 <i>d.</i> wages.	8	7	—
11	30 <i>l.</i> To John Rider, to repair, keep in repair, cleanse, dress, and provide materials for repairing 1200 perches, post road, from the city of Dublin, to the post town of Ardee, between the liberties of Drogheda and Annaglog, 6 <i>d.</i> per 1 <i>l.</i> 10 <i>s.</i> wages.	31	10	—
	Total amount of unaccounted queries on the barony of Ferrard.	784	3	9

PRESENTED by the GRAND JURY on the BARONY of FERRARD.

WHICH WERE CONFIRMED BY THE COURT.

No.		£	s	d.
1	11/. 14s. To John M ^c Clintock, Esqr. Robt. Taaffe and Owen O'Neill, to fill 156 perches of ditches, Dunleer to Port, between the bridge of Dunleer and mearing between the baronies of Ferrard and Ardec, 1s. 6d. per & 11s. 6d. wages	12	5	6
2	5/. To Pat. Byrne and Rich. Cahill, to fill 50 perches of ditches, Collon to Clogher, between the turnpike road and turn to Ballymakenny, 2s. per and 5s. wages.	5	5	—
3	14/. To Pat. Byrne and Rich. Cahill, to fill 140 perches of ditches, Drogheda to Dundalk, between the liberties of Drogheda and Rokeby Hall gate, 2s. per and 14s. wages.	14	14	—
4	8/. To Francis Bellew, Esqr. William and Daniel Magill, to fill 80 perches of ditches, Dundalk to Drogheda, between Drumgultur and Kiltallaght, 2s. per and 8s. wages.	8	8	—
5	4/. To Francis Bellew, Esqr. William and Daniel Magill, to fill 40 perches of ditches, Dunleer to Clogher, between Drumshallan and Kilslatery, 2s. per and 4s. wages.	4	4	—
6	10/. To Pat. Doyle and John Brabazon, to fill 100 perches ditches, Drogheda to Dundalk, between the cross of Weyanstown and the cross of Martinstown, 2s. per and 10s. wages.	10	10	—
7	94/. 16s. To Wallop Brabazon, Esqr. John Alexander and Pat. Mooney, to make 158 perches new intended road, Drogheda to the Sea, between Newfoundwell bridge and Termonfechen, 12s. per and 4/. 14s. 6d. wages.	99	10	6
8	10/. To Gerald Bellew, Esqr. and Pat. Murphy, to fill 100 perches of ditches, Drogheda to Dundalk, between Rath and Clonmore, 2s. per and 10s. wages.	10	10	—
9	6/. To Gerald Bellew, Esqr. and Pat. Murphy, to fill 40 perches of ditches, Dunleer to Dunany, between Dygart and Clonmore, 3s. per and 6s. wages	6	6	—
10	3/. 6s. To Gerald Bellew, Esqr. and Pat. Murphy, to fill 22 perches of ditches, Drogheda to Dundalk, between Gratinstown and Gallough, 3s. per & 3s. wages.	3	9	—
11	5/. To Gerald Bellew, Esqr. and Pat. Murphy, to fill 40 perches of ditches, Dunleer to Clogher, between Dromin and Rath, 2s. 6d. per and 5s. wages.	5	5	—
12	7/. 10s. To Henry Brabazon, Esqr. and John Brabazon, to repair 30 perches, Dunleer to the Sea, between the Cross of Togher and Seafeld, 5s. per and 7s. 6d. wages.	7	17	6
13	12/. 10s. To Pat. Doyle and John Brabazon, to repair 50 perches, Dunleer to the sea, between the cross of Weyanstown and Port, 5s. per & 12s. 6d. wages	13	2	6
14	5/. To John Levins and John Brabazon, to repair 20 perches, Dunleer to the sea, between the cross of Togher and Barmeath, 5s. per and 5s. wages.	5	5	—
15	13/. To Wm. F. M ^c Clintock, Esqr. and Pat. Campbell, to repair 40 perches, Collon to the Sea, between Gaulstown and Barmeath road, 6s. 6d. per and 13s. wages.	13	13	—
16	7/. 10s. To Fran. Bellew, Esqr. and Wm. Magill, to repair 25 perches, Dundalk to Drogheda, between Rinkinstown & Kiltallaght, 6s. per & 7s. 6d. wages.	7	17	6
17	54/. To Rt. Hon. John Foster, John Rider and Thomas Mulholland to repair 120 perches, Drogheda to Collon, between Waterunder and the turn to King William's Glynn, 9s. per and 2/. 14s. wages.	56	14	—
18	5/. To James Rice and John Flanigan, to fill 60 perches of ditches, Dunleer to Clogher, between Prosper Hill and the Sea, 1s. 8d. per and 5s. wages.	5	5	—
19	12/. To Fran. Bellew, Esqr. and Wm. Magill, to repair 40 perches, Dunleer to the Sea, between wood of Drumshallan and the cross of Kilslatery, 6s. per and 12s. wages.	12	12	—
Carried over.		302	13	6

PRESENTED by the GRAND JURY on the BARONY of FERRARD.

WHICH WERE CONFIRMED BY THE COURT.

N ^o .		£.	s.	d.
Brought forward.		302	13	6
20	16/. To Rt. Hon. John Foster, John Rider and Thos. Mulholland, to repair 40 perches, Drogheda to Collon, between Liberty bridge and the turn to Slane, 8s. per and 16s. wages.	16	16	—
21	16/. To Blaney Balfour, Esqr. and George Reay, to repair 40 perches, Slane to Drogheda, between the bridge west of Whitehills and the bridge of the Obelisk, 8s. per and 16s. wages.	16	16	—
22	10/. 10s. To Blaney Balfour, Esq. and George Reay, to repair 30 perches Slane to Drogheda, between Mattock Bridge and the turn to Townley-hall, 7s. per and 10s. 6d. wages.	11	—	6
23	To eight sub-constables appointed for this barony at 4/. per	32	—	—
24	20/. To Rt Hon. J. Foster, John Rider and Thos. Mulholland, to repair 50 perches post road, Drogheda to Collon, between Cordoogan bridge and Stewart M ^c Clure's house in Collon, 8s. per and 14. wages.	21	—	—
25	9/. To Blaney Balfour, Esqr. and Edward Reay, to repair 30 perches, Kells to Drogheda, between the turn to Ardagh and lands of Belnumber, 6s. per and 9s. wages.	9	9	—
26	15/. To Blaney Balfour, Esqr and Edward Reay, to repair 50 perches, Kells to Drogheda, between the wood of Mellefont Bridge and turn to Ardagh, 6s. per and 15s. wages,	15	15	—
27	6/. To Blaney Balfour, Esqr and George Reay, to repair 20 perches, Kingscourt to Drogheda, between Mellefont bridge and lands of Tullyallen, 6s. per and 6s. wages.	6	6	—
28	18/. To Rt. Hon. John Foster, John Rider and Thos. Mulholland, to repair 40 perches post road, Drogheda to Collon, between turn to King William's Glen, and west end of Branegan's Glen, 9s. per and 18s. wages,	18	18	—
29	24/. To Blaney Balfour Esqr. and George Reay, to repair 60 perches, Slane to Drogheda, between the Bridge of the Obelisk and Leonard's Cross, 8s. per and 14. 4s. wages.	25	4	—
30	10/. 10s. To Blaney Balfour, Esqr. and Edward Reay, to repair 30 perches Kells to Drogheda, between Tullyallen Bridge and Collon post road, 7s. per and 10s. 6d. wages	11	—	6
31	6/. To Blaney Balfour, Esqr. and Edward Reay, to repair 20 perches, Kells to Drogheda, between the lands of Belnumber and Tullyallen Bridge, 6s. per and 6s. wages,	6	6	—
32	6/. To Rt. Hon. John Foster, John Rider and Thomas Mulholland, to repair 20 perches, Collon to Townley hall, between the road from Collon to Slane and Lambert's bridge, 6s. per and 6s. wages.	6	6	—
33	10/. To John Flanigan and John Brabazon, to repair 40 perches, Drogheda to Dundalk, between Murray's Cross and Togher, 5s. per and 10s. wages.	10	10	—
34	39/. To Philip Brabazon, Esqr. Chris. Maginnes and Henry M ^c Aleavy, to repair 130 perches, Dundalk to Drogheda, between bridge of Greenhills and Kilslatery bridge, 6s. per and 14. 19s. wages.	40	19	—
35	6/. To Rt. Hon. John Foster, Pat. Reilley and Geo. Mulholland, to repair 20 perches, Collon to Dunleer, between the post road leading to Ardec and Margate bridge, 6s. per and 6s. wages.	6	6	—
36	15/. To John M ^c Clintock, Esqr. Pat. King and James Sheridan, to repair 50 perches, Dundalk to Drogheda, between Mr. Donagh's garden on the lands of Newtown Stalaban and three mile stone on lands of Beataghstown, 6s. per and 15s. wages.	15	15	—
Carried over.		573	—	6

PRESENTED by the GRAND JURY on the BARONY of FERRARD

WHICH WERE CONFIRMED BY THE COURT.

No.		Brought forward.	£.	s.	d.
37	22l. 10s. To John M ^c Clintock, Esqr. Pat. King & Jas. Sheridan, to repair 100 perches, Dundalk to Drogheda, between the bridge of Termonfechen and bridge of Greenhills, 4s. 6d. per and 1l. 2s. 6d. wages.	573	—	—	6
38	18l. To Gerald Bellew, Esq. and Pat. Murphy, to fill 120 perches of ditches, Drogheda to Dundalk, between Rokeby Gate and Skeigmore, 3s. per and 18s. wages.	23	12	6	—
39	15l. To Wallop Brabazon, Esqr John Alexander and Pat Mooney to fill 100 perches of ditches Drogheda to Dundalk, between Termonfecken and Callistown, 3s. per and 15s. wages.	18	18	—	—
40	6l. 6s. To Wallop Brabazon, Esqr Andrew Eaton and James Callan, to repair 42 perches Castlebellingham to the sea, between Annagassan and Dunany, 3s. per and 6s. wages.	15	15	—	—
41	15l. To Wallop Brabazon, Esqr Andrew Eaton and James Callan, to fill 200 perches of ditches, Dundalk to Drogheda, between Clarestown and Mitchelstown Crosses, 1s. 6d. per and 15s. wages.	6	12	—	—
42	15l. To Wallop Brabazon, Esqr. Andrew Eaton and James Callan, to repair 50 perches, Castlebellingham to Dunany, between the cross of Martinstown and the long Grove of Dunany, 6s. per and 15s. wages,	15	15	—	—
43	4l. To Wallop Brabazon, Esqr. Andrew Eaton and James Callan, to repair 20 perches, Drogheda to Dundalk, between Mitchelstown and cross of Clarestown, 4s. per and 4s. wages.	15	15	—	—
44	4l. 10s. To Wallop Brabazon, Esqr. Andrew Eaton and James Callan, to repair 20 perches, Dunleer to the Sea, between Seafield house and the Sea shore at Ballinwar, 4s. 6d. per and 4s. 6d. wages.	4	4	—	—
45	10l. To Wallop Brabazon, Esqr. Andr. Eaton and James Callan, to repair 40 perches, Drogheda to Dundalk, between the cross at Martinstown and Annagassan, 5s. per and 10s. wages.	4	14	6	—
46	30l. To Wallop Brabazon, Esqr. Andrew Eaton and James Callan, to make 60 perches new road, Drogheda to Dundalk, between Termonfechen and Dunany, 10s. per and 1l. 10s. wages.	10	10	—	—
47	7l. 10s. To Wallop Brabazon, Esqr. John Alexander and Pat. Mooney, to repair 30 perches, Drogheda to the Sea, between Ballydonnell and Termonfechen bridges, 5s. per and 7s. 6d. wages.	31	10	—	—
48	4l. To Wallop Brabazon, Esqr. John Alexander and Pat. Mooney, to repair 20 perches, Drogheda to Dundalk, between Termonfechen bridge and Castlecohill, 4s. per and 4s. wages.	7	17	6	—
49	6l. To Wallop Brabazon, Esqr. John Alexander and Pat. Mooney, to repair 20 perches, Drogheda to the Sea, between Newfoundwell bridge and Termonfechen, 6s. per and 6s. wages.	4	4	—	—
50	12l. To Rt. Hon. John Foster, Geo. and Thos. Mulholland, to repair 40 perches, Slane to Dunleer, between Boyles bridge and White River bridge, 6s. per and 12s. wages.	6	6	—	—
51	7l. 19s. To Wallop Brabazon, Esqr. John Alexander and Pat. Mooney, to make 106 perches of fences to the new road, Drogheda to the sea, between Newfoundwell bridge and Termonfechen, 1s. 6d. per and 7s. 6d. wages.	12	12	—	—
52	12l. 10s. To Rt. Hon. John Foster, George and Thos. Mulholland, to fill 100 perches of ditches, Slane to Dunleer, between Boyle's bridge, and Whiteriver bridge, 2s. 6d. per and 12s. 6d. wages.	8	6	6	—
		13	2	6	—
	Carried over	772	15	—	—