
Louth County Archives Service www.louthcoco.ie

Tracing the History of Your House

You will probably want to find out both the date of the building of the house and of later rebuildings or
alterations, and the names of the owners and occupiers and how they lived.

 Read any printed histories of the area in your local library and look at any topographical
indexes

 Establish whether you, your solicitor or mortgage company hold the title deeds of the house. The
modern deeds and abstracts will give a short description of the house, its position, dimensions of
the plot and names of the recent previous owners.

 Check the land register/registry of deeds at Land Registry Central Office, Chancery Street, Dublin
7, Tel: 01-6707500, website: www.landregistry.ie

 For older period houses, architectural evidence may provide the only clue to its dating. Examine
the architectural evidence to obtain a rough idea of the period and style of the house.

 Look also for photographs of the house, or if it is an old one, sketches or prints.

 Louth County Archives Service holds housing construction scheme files and plans constructed
by Drogheda Borough Corporation (reference code DBC/HSG/001/). Search our online archive
catalogue available at www.louthcoco.ie (you can search for any word under the ‘simple search’ or
you can enter the reference codes provided in this document into the reference field of the
advanced search).

 Louth County Archives Service also holds the pre-1963 planning files for Louth County Council
(reference code LCC/PLA/001/), Dundalk Urban District Council (reference code DUDC/PLA/001/),
and Drogheda Borough Corporation (Reference code DBC/PLA/001/). These files relate to all
types of development such as schools, private houses, shops, banks, etc, and may contain plans,
site map, correspondence, specifications, engineer’s report, or a manager’s order granting/refusing
permission. However, please note that not all property is included as planning was not as strict
prior to 1963 and sometimes files contain very little information. There are some planning files
dating to the 19thC for Dundalk.

 Consult the large scale Ordnance Survey maps at 25 inches and 6 inches to the mile. The
earliest date from 1835. There is an Ordnance Survey maps collection held in Louth County
Archives Service (reference code GJ/OS/), however, it is incomplete. See also the Ordnance
Survey office in Dublin.

 Legal documents sometimes contain plans, descriptions of property, or ownership history details,
particularly abstracts of title. Louth County Archives Service hold some legal documents in private
collections, however, you will probably have to contact your solicitor. See also NA, NLI, PRONI
(see last point for abbreviations).

 Estate papers may be useful, particularly surveys of land which show land occupation and use,
and tenants’ names. Rentals which show the rental value may reflect alterations or additions to
the house. Other records of use, if they survive, may include records of estate management,
valuations and sale particulars. See the online archive catalogue of Louth County Archives
Service, and see also NA, NLI, PRONI.

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

Louth County Archives Service www.louthcoco.ie

 For an early 20th Century terrace house for which there is no surviving planning file, a building
bye-law plan may provide a date and possibly name the architect. See the online archive
catalogue of Louth County Archives Service and also check Council minute books.

 If the house is of special architectural or historical interest it may have been 'listed' by your local
authority. Lists are available in each local authority’s Development Plan (see www.louthcoco.ie).
You may contact either your local authority’s conservation officer or the OPW for advice on
conservation methods – www.opw.ie, Tel: 01-6476000.

 Check the Royal Irish Academy’s Historic Atlas of Dundalk (available in Louth County Archives
Service or Co Library): provides changes in street names – may assist in determining when a
house was built

Owners and Tenants

 From a series of title deeds you should discover successive owners. They may also name
tenants, former owners and occupiers, and sometimes adjoining neighbours as well, which is
useful when trying to identify property in early rate books.

 The rate books and valuation books found in Louth County Archive Service list occupiers and
owners of property, in addition to size of holdings, description, and value. There is almost a
complete series for Dundalk urban area dating from the mid-19thCentury – 1960s, and there are a
few dating to the 19thCentury for the county of Louth, with the majority dating from 1919 – 1960s.
Remember when using rate books that the number is the plot number and not the house number;
therefore the valuation maps that relate to these in the Valuation Office (www.valoff.ie) may need
to be consulted. A change in value may reflect alterations or additions to the house.

 Electoral registers will list occupants, but these lists should be used with care, remembering also
that occupiers, house names and numbers are not always noted. Louth County Archives Service
hold those that survive for County Louth (reference code LCC/ADM/008/).

 The census returns list details of families and their origins, the County Library’s Local Reference
section hold copies of the 1901 Census records for Co.Louth (NB census returns less than 100
years old are closed for public inspection). The National Archives have other census material:
manuscript returns for each household survive for all 32 counties for 1901 and 1911. The returns
are arranged by townland or, in urban areas, by street.

 The Local Reference Section in the County Library also holds the following:
- Tithe Applotment Books, 1820's, available on microfilm, showing names of occupiers of land, size

of holdings, and the sums to be paid in tithes, for the purpose of maintaining the Church of Ireland,
which was the church of the state at the time;

- Freeholders Lists,1820's, showing names of occupiers of land, and landowners' names;
- Griffith's Valuation, 1854, showing names of occupiers of land or buildings, the names of persons

from whom these were leased, and the amount and value of property held. NB Griffith’s Valuation
is now available online at http://www.askaboutireland.ie/griffith-valuation/index.xml;

- Index to surnames in the Tithe Applotment Books, and a CD Index to surnames in Griffith's
Valuation.

- Trade and street directories. See also the NLI.

 Check the archives of the National Archives (NA), www.nationalarchives.ie, the Irish Architectural
Archive (IAA) www.iarc.ie, the National Library (NLI), www.nli.ie, Public Record Office of Northern
Ireland (PRONI), www.proni.gov.uk, and the UK’s National Archives (NA-UK),
www.nationalarchives.gov.uk who all may hold archives relating to Louth. The OPW’s archives
are held in the National Archives.

http://www.louthcoco.ie/
http://www.opw.ie/
http://www.valoff.ie/
http://www.askaboutireland.ie/griffith-valuation/index.xml
http://www.nationalarchives.ie/
http://www.iarc.ie/
http://www.nli.ie/
http://www.proni.gov.uk/
http://www.nationalarchives.gov.uk/

