Louth County Archives Service

The Roden Collection
Reference Code: PP00069

Dates:
1611 – 1986

Extent: 5 archival boxes, 2 map boxes.

Name of Creator(s): Earls of Roden and their agents.
Bibliographic History:
The town and lands of Dundalk, around 2,500 acres, were granted to Marcus Trevor, Viscount Dungannon, by Charles II in 1667. The third viscount, Mark Trevor, apparently was heavily indebted, and in 1692 the Dundalk estate was sold to James Hamilton of Tollymore, County Down. The son of this James Hamilton, also James, was created Viscount Limerick in 1719, and earl of Clanbrassil in 1756, before his death in 1758, upon which the estates passed to his son, and second earl of Clanbrassil, James, who died without issue in 1798. The estates then passed to the first earl of Clanbrassil’s daughter, Lady Anne Hamilton.
The Jocelyns, earls of Roden, were originally based in County Tipperary. Robert Jocelyn was created first earl of Roden, of High Roding, County Tipperary, in 1771. In 1752 he married Lady Anne Hamilton, and on the death of the second earl of Clanbrassil, the earls of Roden succeeded to the Dundalk estate through this marriage. Although the first earl of Roden lived mainly in Tipperary and Dundalk, his grandson the third earl, Robert Jocelyn (1788 – 1870) was based at Tollymore. The Roden line continued through the sons of the third earl until the fifth earl, a younger son, died without issue in 1897. After this, the Roden title and estates reverted to the line of a younger son of the second earl of Roden, who had died in 1820. This line has continued down to the present tenth earl of Roden, Robert John Jocelyn, who currently resides in Doon House, Cashel, County Galway, the family estates in County Down having been sold in the 1940s.
Several portions of the Roden Dundalk estate were sold off under auspices of the various land acts of the nineteenth century and early twentieth centuries, culminating in the Irish Free State government lands purchase acts of the 1920s. The residue of the estate, mainly freeholds and ground rents, were sold in 2006, thus finally severing the links between the earls of Roden and the town of Dundalk.
Archival History:
The documents in this collection were created through the running of the Roden estate, which included the entire town of Dundalk and much lands around its environs. Most of the papers now held by the Louth County Archives Service were initially collected by members of the County Louth Archaeological and Historical Society, and deposited in the Archives Service in 2001 – 2006. Over 400 Roden leases were saved by Redmond Magrath, a member of the Society, after they were discarded from the Roden estate office during its move from Dundalk around 1920-1921. Of these, 182 have been so far abstracted and published in the County Louth Archaeological and Historical Journal.
The majority of the Roden papers concerning Dundalk were sold at auction in July 2006. The buyer has remained anonymous, and these papers are currently (July 2007) held at the offices of Woods, Ahern, Mullen Solicitors, Dundalk, and are listed at PP00069/001/002/001-532.
The Una Wilkie papers were donated to the Louth County Archives Service by Una Wilkie in 2006.

Scope and Content:
The Roden collection is concerned with the Dundalk estates of the earls of Roden, and consists essentially of three types of document: indentured leases from the eighteenth and nineteenth centuries, estate correspondence and papers from the nineteenth and early twentieth centuries, and correspondence between the ground rent collector, Una Wilkie, and the tenth earl of Roden from the 1970s. Many of the leases are large parchment documents, and the estate papers include nineteenth century correspondence, estate accounts, rental books, and several detailed maps of properties in Dundalk, many of which are in an entire auction book (PP00069/002/001/13) of the estate. Sub-fonds PP00069/003 are mainly typewritten letters from the 1970s. Due to the presence of financial details of individuals, this sub-fonds is closed for public access until 2023.
Accruals:
Some of the leases calendared in the County Louth Historical and Archaeological Society Journal, and described in this descriptive list, are not held by the Louth County Archives Service. They will eventually be deposited with Louth County Archives Service. The remaining Roden leases, currently held in the offices of Woods, Ahern, Mullen, and described in the sub-sub-fonds PP00069/001/002, are not expected to come into the possession of Louth County Archives Service.
System of Arrangement:
The collection is arranged in three main divisions, as described in the scope and content section. The Roden leases form one main sub-fonds (PP00069/001). The estate papers are a more eclectic collection of documents that were acquired by the Louth County Archives Service at different stages, they have been arranged in chronological order, with two sub-sub fonds on specific topics. The Wilkie letters were acquired as and have been preserved as an organic sub-fonds of correspondence.
Date of description:

July 2007, by Kevin Forkan.
Level Headings
Fonds:

PP00069 The Roden Collection

Sub-fonds 1:

PP00069/001/001-002 Roden leases 1707 – 1973
Sub-sub fonds 1:
PP00069/001/001/001-182
Roden leases held by Louth County Archives Service, 1707 – 1856; descriptions taken from County Louth Archaeological and Historical Journal, numbers 10: 2 (1942), 10:3 (1943), 20:1 (1981), 24: 2 (1998), 25: 3 (2003).
Sub-sub fonds 2:
PP00069/001/002/001-533
Roden leases and papers held in the offices of Woods, Ahern, Mullen Solicitors, Dundalk, 1715 – 1973; list provided by Woods, Ahern Mullen, July 2007.
Sub-fonds 2:

PP00069/002/001-003 Roden papers, 1611 – 1986

Sub-sub-fonds 1:
PP00069/002/001/001-040

Roden estate papers, 1746 – 1986

Sub-sub-fonds 2:
PP00069/002/002/001-012

Roden and Dundalk Harbour Commissioners papers, 1844 – 1980

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

Listing of documents held by the earl of Roden at Doon House, Cashel, County Galway, 1611 – 1935

Sub-fonds 3:

PP00069/003/001-003 Una Wilkie papers, 1967 – 1973 Closed until 2023
Sub-Fonds 1

Roden Leases 1707 – 1973

PP00069/001/

Sub-sub fonds 1

Roden leases held by Louth County Archives Service, 1707 – 1856; descriptions taken from County Louth Archaeological and Historical Journal
PP00069/001/001/

001

Lease. Park Street and Mounthamilton

15 July 1707

Between Anne Hamilton, widow of James Hamilton, late of Tullymore, mother and guardian of James Hamilton, infant, his son, Matthew fford of Coolfreeny, County Wexford (also of County Down) and Nicholas Price of Holymount, County Down and Charles Campbell of Dublin, (surviving trustees of an Act of the English Parliament for the sale of the estate of part of the estate of James Hamilton, a minor) to Jeremiah Paterson on payment of £23, the following, already in his possession: The tenements on the east and west side of Upperend Street (probably about the bend where Anne Street and Park Street join) in Dundalk, formerly held by John Brunkyard and afterwards by William Shaw, and lately by Arthur Hill as part of their holding and leased to Brunkyard together with 44 acres of land held successively by the said persons and knows as Hill’s farm (running from the gaol to Brighton Villa), as also 4 tenements on the north west side of the said street lately in the possession of Peter Murphy, Robert Moore, Patrick Cassedy and John Doyle, containing in front to the street 143 feet which last 4 tenements are bounded on the north west with the town trench. Yearly rent, £30. Covenant to grind corn at mill of Dundalk. Witnesses, Hans Hamilton, Andrew Caldwell, William Colvill.
County Louth Archaeological and Historical Journal (CLAHJ) 10: 2 (1942). CLAHJ reference number: 8

Not present at Louth County Archives service, July 2007

002

Fee farm grant. Church Street, Camp Street
15 July 1707

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

CLAHJ 10:3 (1943). CLAHJ reference number 48.

Parchment

2 pp

003

Lease. High Street

1 May 1718

Between Anne Hamilton, Nicolas Price and Charles Campbell, trustees of James Hamilton a minor, and Thomas Bolton, Dundalk. Piece of ground on the west side of High Street in Dundalk containing 40 feet in front and extending back to the town trench, meared and bounded on the south by John Hamill’s tenement and on the north by Josias Gunnell’s tenement together with one new house or tenement lately built by Thomas Bolton thereon. Term, one year. Yearly rent, £3 10s. 6d. for receivers fees and sum of £10 10s. fine. Witnesses, John Campbell, Michael Morrifield, James Waring.

CLAHJ 20:1 (1981). CLAHJ reference number 64

Parchment
2 pp

004

Lease. Bridge Street

7 November 1719

Viscount Limerick to George Shewell of Dundalk. Lives Murtogh Mulhollom, Mary his wife and Margaret Matthews, kitchen main to Anne Hamilton. That tenement in Bridge Street bounded on the east with Watergate Lane, on the west with the street, on the north and south with other tenements. For lives. Yearly rent 20s. and three days work of man, horse and car. Shewell and his tenant shall get his corn ground at the mill of Dundalk. The lessee shall build of stone and lime, on the premises one good house 48 feet long in front and 10 feet high in the side wall, and roof the same with good oak or fir timber.

CLAHJ 10:2 (1942). CLAHJ reference number 19.

Not present at County Louth Archives Service, July 2007.

005

Lease. Clanbrassil Street
7 November 1719

Between Lord Limerick and Henry Bush, Dundalk, innkeeper. House and tenement in Dundalk now in the possession of Bryan Kelly bounded on the east with the street of Dundalk, on the west with the town trench, on the north with a tenement called Martin’s tenement and on the south with a tenement possessed by Richard H[?] containing in front 91 feet and extending backwards 270 feet to the town trench. Term, lives of Bryan Kelly, Michael Kelly his son, aged eight years, and Patrick Kelly, his son aged four years. Yearly rent, £4 sterling, with 6d. per pound receiver’s fees together with three days work of man, horse and car. Witnesses, Samuel Waring, Michael Merrifield, Andrew Lambert, John Murtaugh.

CLAHJ 20:1 (1981). CLAHJ reference number 66.

Parchment
2 pp

006

Lease. Lower Ward.

2 December 1721

Between Lord Limerick and Patrick Goolding of Dundalk. Tenement now in his possession containing in front 64 feet and extending backwards 189 feet, bounded on the east with the street, on the south with Mr Coultran’s tenement, on the west with the Old Bowling Green and on the north with Archibald McCollan’s tenement. Term, lives of Patrick Goolding, the lessee, Ralph Marmion, son of Stephen Marmion, and Theobald Shewell, son of Edwards Shewell. Yearly rent, £1 12s. sterling with three days work of man, horse and car. Witnesses, Samuel Waring, Roger Hall, J. Johnson.
CLAHJ 20:1 (1981). CLAHJ reference number 65.

Parchment

2 pp

007

Lease. Middle Ward

2 December 1721

Between Lord Limerick and David Clifford. Tenement on the west side of the Middle Ward in Dundalk, now in the possession of John Hamill of Dundalk aforesaid, shoemaker, containing in front, 24 feet and extending backwards to the town trench, bounded on the south with the tenement possessed by Henry Crawly and on the north with Edward Bolton’s tenement. Term, lives of Edward Hamill and Henry Hamill, sons of John Hamill, and Gertrude Clifford, daughter of David Clifford. Yearly rent, £2 4s. sterling together with 6d. in every pound receiver’s fees and three days work of man, horse and car. Witnesses, J. Johnson, Samuel Waring, James Hamilton.

CLAHJ 20:1 (1981). CLAHJ reference number 68.

Parchment

2 pp

008

Lease. Seatown

4 November 1724.

Between Lord Limerick and David Clifford. A tenement now in the possession of James Flanagan, innkeeper, in Seatown, bounded on the north with the river of Dundalk, on the south with the lane leading from Seatown to the March of Dundalk, on the east […] and on the west with the Millpass, together with one rood of ground on the west to end of the said James Flanagan […] for and during the lives of […] and James Flanagan and his wife Elizabeth. Yearly rent, £1, together with two days work of man, horse and car. The said David Clifford shall have his corn and grain ground at the mill or mills of Dundalk, and shall erect one good house 37 feet long in front and 8 feet high at the sidewall, with stone and lime, and roof of good oak or fir timber. Witnesses Richard Richards junior, Gabriel Heatly.
12 January 1739, this property was transferred to Jeremiah Patterson the younger of Mount Hamilton, who on 14 September 1740 transferred it to the Reverend John Skelton of Dundalk. Lives of Richard Skelton and Francis Skelton were inserted instead of Elizabeth Flanagan and to fill the blank in the original lease. Signed by Limerick and John Skelton. Witnessed, Isaac Reade, Richard Adams, Richard Richards, Gabriel Heatly.

CLAHJ 10:3 (1943). CLAHJ reference number 49.
Not present at County Louth Archives Service, July 2007.

009

Lease. Park Street
4 November 1724

Lord Limerick to James Tisdall of Bawn, County Louth. (1) That tenement formerly possessed by Patrick McKeel containing in front 78 feet and in depth backwards 293 feet, bounded on the west with John Taylor’s holding, on the east with John Mortimer’s holding, on the south with the Mill Race, and on the north with the Street of Dundalk (probably in Park Street close to the junction of Francis Street). (2) One tenement formerly possessed by Patrick Farrod (Farrell?) containing in front 51 feet, and backwards 255 feet, bounded on the south with Patrick Colley’s holding, on the north with Nicholas Haughy’s holding, on the west with the road leading to John Shewell’s land, and on the east to the Street of Dundalk (probably Clanbrassil Street). (3) A tenement now in the possession of Nicholas Haughy containing in front 35 feet, and in depth backwards 258 feet, bounded on the south with Patrick Farrell’s holding, on the north with Patrick Sheal’s holding, on the west with the town trench, and on the east with the Street of Dundalk (probably Clanbrassil Street). (4) One other tenement formerly possessed by Toal McCoagh, containing in fron 51 feet and in depth backwards 151 feet, bounded on the south with Henry P[?] holding, on the east with W. McGinaughty’s holding, on the west with old Millrace, and on the north with the Street of Dundalk. Term, for the lives of Thomas Fitzsimons, tallowchandler, Cashell Fitzsimons, his son, and James, son of Laurence Fitzsimons, innkeeper. Yearly rent £3 12s. and eight days work of man, horse and car, on condition that before the expiration of three years James Tisdall shall build the whole front or all of the premises aforesaid or in default pay the yearly sum of £6 sterling. Witnesses, Hans Hamilton, Gabriel Heatly, John Graham, Hush. Hamilton.
CLAHJ 10:3 (1943). CLAHJ reference number 54

Parchment

2 pp

010

Lease. North of Bridge Street

27 June 1726

Viscount Limerick to Thomas Cuttler, mason, demising the tenements on the north end of the bridge of Dundalk, bounded on the north with the new road to Moorland, on the south with the river of Dundalk and part of the Commons, on the east with the High Road, and on the west with the Commons. Term of several lives Thomas Cuttler, Patrick and Edward McKenna, sons of John McKenna of Dundalk, merchants. Yearly rent, £2. Hans Hamilton of Dublin and David Clifford of Dundalk, appointed his attorneys by Viscount Limerick.

CLAHJ 10:2 (1942). CLAHJ reference number 8.

 Not present at Louth County Archives Service, July 2007
011

Lease. St. Richard’s Abbey

8 July 1726

Viscount Limerick to John Walker. Tenements formerly in lease to William Tough. Two tenements bounded on the east with the way to Seatown, on the west with the Street, on the north with Mr Lambert’s tenement, and on the south with Thomas Fortesque’s tenement together with one rood of land joining St Richard’s Abbey.

CLAHJ 10:2 (1942). CLAHJ reference number 36.
Parchment, mould damaged
2 pp

012

Lease. Pattern Green, Seatown etc

24 July 1730

Made 24 July 1730 Thomas Wynn to Nicholas Price of lease made 4 November 1724 between Viscount Limerick and Thomas Wynn. That tenement in the Middle Ward containing in front 35 feet and in depth backwards 228 feet, bounded on the north with George Shewell’s tenement, on the south with Henry Byrne’s tenement, on the east with the High Street of Dundalk, and on the west with the Town Trench; together with a parcel of ground commonly called Pattern Green in Seatown, containing in front112 feet and extending backwards 294 feet, bounded on the north with the street leading to the mill of Seatown, on the south with a lane to the Commons, on the east with Edmond Branegan’s tenement, and on the west with John McCourt’s tenement. For three lives at £3 per year. Wynn paid Price £70. Francis McGauley, merchant, whose three sons were the lives in the original lease, claimed some interest in the premises and signed this transfer in addition to Wynn and Price.
CLAHJ 10:2 (1942). CLAHJ reference number 40.

Not present in County Louth Archives Service July 2007.

013

Lease. Carnbegg, Carmore

28 September 1737

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

Not present in County Louth Archives Service July 2007.

014

Lease. North Marsh
2 November 1737

Between William Mercer of Dundalk and Samuel Waring of Dublin of the first part; James Lord Viscount Limerick of the second part; Lancelot Bolton of Dundalk, merchant, of the third part, demising all that park or parcel of land in the North March next adjoining to Charles Ellingsworth’s containing 4 plantation acres, bounded on the south with the said Ellingsworth’s park, on the north with the road leading to Dowdallshill, and on the west with the highway leading from Dundalk to Newry lying and being in the parish of Dundalk. Term, natural lives of Lancelot Bolton and his assigns, yearly rent, £6. Witnesses, Ralph Adams, Gabreil Heatly, James Wilde.

CLAHJ 10: 3 (1943). CLAHJ reference 60.

Paper
2 pp

015

Lease. Francis Street

1 June 1739

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

Parchment

2 pp

016

Lease. Roden Place

23 August 1762

Between earl of Clanbrassil and George Murphy, carpenter. The house he now lives in, being formerly one of the factory houses, known by the name of the Red Houses, as also the house next adjoining the same to the east therefrom, being also one of the said Red Houses, with 30 feet of ground to the east of said houses, formerly occupied by John Malone, bounded on the east by the said John Malone’s house and garden, and west by one of the said Red Houses, on the south by the Dutchman’s pond, and on the north by the street. Term, lives of Geroege Murphy, the lessee, King George III, Prince Edward duke of York. Yearly rent, £9 15s. sterling, together with 12d. for every pound for receiver’s fees, and two days work of man, horse and car. Witnesses, Isaac Read, Thomas Read.

CLAHJ 20: 1 (1981). CLAHJ reference 76.

Paper

2 pp

017

Lease. The Square Field.

29 March 1766

Lord Clanbrassil to Garrett Byrne, demising all that part of the small field to the east of the street of Dundalk adjoining to the open square before the Session House, containing to the street 95 feet, in the road towards Mr Lester’s field 91 feet and in depth to the north by Mr Clement’s tenement 210 feet, and in depth to the south by the area before the said Session House 203 feet; provided always the said Garrett Byrne, before 1 May 1769, shall build a house on the demised premises. Yearly rent £9 10s. Witnesses, Isaac Read, William Cowell, John Green.

CLAHJ 10: 3 (1943). CLAHJ reference number 62.

Parchment

2 pp

018

Lease. Clanbrassil Street

22 April 1768

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

Parchment

2 pp

019

Lease. Park Street

18 January 1772

Lord Clanbrassil to Laurence Treanor, demising a tenement wherein Anthony Carroll now keeps a shop, on condition that before 1773 a house be built with lime and stones with walls two feet thick and roofed with foreign timber and slates, in which case the rent will be reduced to £1 10s. Term, 31 years. Yearly rent, £2 5s. together with one days work of man, horse and car, or 2s. in lieu thereof. Witnesses, Thomas Woolsey, James ready, George White.

CLAHJ 10: 3 (1943). CLAHJ reference 52.

Paper

2 pp + map
020

Lease. Cloghankeel

22 February 1773

Earl of Clanbrassil to Fairfax Mercer of Grange, and Anne Sarah Mercer, widow of the late William Mercer, demising all that part of the townland of Cloghankeel, containing 110 acres 2 roods 32 perches plantation measure for 31 years tom commence on 1 November 1781 at the yearly rent of £119 1s. 6d. and two days work of man, horse and car or 3s. in lieu thereof. All malt corn and grain which shall be expended or made use of on the said premises, or which shall be ground for sale, to be ground at the mill or mills of Dundalk or Balrigan or such other mills as the said James, earl of Clanbrassil shall appoint and pay the usual toll. Note on map that there are 6 acres 1 rood 15 perches of Cloaghkeel adjoining the Cambrick Bleach yard set apart for the use of the Cambrick Factory exclusive of the number of acres in this map. Names on map, Toberclare Bog, Prior Land Bog. Plot bounded by the road from Ardee to Dundalk, Barrybarrack, Killely, Crumlin, Priorland. Witnesses, Isaac Read, Thomas Read, Thomas Woolsey.
CLAHJ 10: 2 (1942). CLAHJ reference 6.

Not present in County Louth Archives Service July 2007.

021

Lease. Middle Ward

2 June 1775

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

CLAHJ 20: 1 (1981). CLAHJ reference 63.

Paper

1 p

022

Lease. Moorland

10 March 1776

Earl of Clanbrassil to Simon Bailey, innkeeper, demising all that part of Moorland as late in the possession of William Mercer, and part of the Butts adjoining, and also the fields adjoining and lying to the west of the Market Hill Road, and being in the Bridge ward of the corporation of Dundalk. For two lives, Simon Bailey and his wife Hannah. Yearly rent of £90 together with four days work of man, horse and car, or 8s. in lieu thereof, provided always that said Simon Bailry sufficiently enclose and drain the demised premises and erect a house thereon then the yearly rent shall be £81 9d.

CLAHJ 10: 2 (1942). CLAHJ reference 9.

Not present in County Louth Archives Service July 2007.

023

Lease. South Marsh

21 March 1781

Earl of Clanbrassil to Patrick Kelly, Brewer. That part of the South March bounded on the north by the Lower Avenue and Plantations, on the west by the new road leading from the barns to Haggardstown, and on the east and south by the Fosse and Dike that were made to keep of the sea; also that field number three to the west side of the new road, now occupied by John Elffen, containing together 121 acres. For 999 years. Yearly rent £190 17s. 5d. The said Patrick Kelly shall grind his corn and grain at the mill of Dundalk or Balrigan as the said earl shall direct. Witnesses, Fairfax Mercer, Thomas Read, Simon Bailey.

CLAHJ 10: 2 (1942). CLAHJ reference 26.

Not present in County Louth Archives Service July 2007.

024

Lease. Red Cow Lands

11 November 1781

Earl of Clanbrassil to Humphrey Stevenson of the Red Cow. The map shows the old Dundalk – Newry road passing across the property dividing the part of the Red Cow lands. The Old Red Cow is shown above and to north west Navan on the south west is now Strandfield. All or part of the lands formerly known by the name Mullaghadowdall of Tallon’s Cassway and now known by the name of the Red Cow Lands; and also that part of Dowdalls Hill adjoining; and bounded on the east and north east by the lands called the Old Red Cow, the lands of Faughart and Navan, on the west by the lands of Ballynahatten, on the south by Dowdalls Hill, all lying in the parish of Dundalk. Term of 999 years, yearly rent £100. Total areas 100 acres odd.
CLAHJ 10:2 (1942). CLAHJ reference 14.

Not present in County Louth Archives Service July 2007.

025

Renewal lease. Middle Ward

[25 April] 1782

Renewal made 1782 to Revered Brabazon Disney of lease made 7 November 1719 between Viscount Limerick and William Shewell, postmaster, demising that house bounded on the east by the tenement possessed by Thomas Murtogh, on the west with the street of Dundalk, on the north with the tenement of Edward Shewell junior, and on the south with the Tenement of John McKenna, containing in front 51 feet and in length backwards 354 feet. Term of the natural lives of said William Shewel, of Mary Shewel his aughter then aged 20 years, and of Thomas Morris his son in law aged 30 years. Yearly rent of £6. Life mentioned in intermediate renewal, Alderman John Ogle of Drogheda. Lives in this renewal, the sons of said Brabazon Disney: William, Brabazon junior, Thomas D.

CLAHJ 10: 2 (1942). CLAHJ reference 17.

Not present in County Louth Archives Service July 2007.

026

Lease. Lime Farm, Balriggan
10 April 1785

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

CLAHJ 10: 2 (1942). CLAHJ reference 10.

Not present in County Louth Archives Service July 2007.

027

Lease. Chapel Lane

10 April 1785

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

CLAHJ 20: 1 (1981). CLAHJ reference 72.

Paper

2 pp

028

Lease. Seatown Ward

10 December 1785

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

CLAHJ 20: 1 (1981). CLAHJ reference 79.

Not present in County Louth Archives Service July 2007.

029

Lease. Little Balrigan
1 November 1786

Between earl of Clanbrassil and Robert Browne, demising all that part of Little Balrigan lately held by Hugh McAnany and the Widow Crawley, together with two small parks lying on the north and east of said lands, lately occupies by Neal Coleman, containing in the whole 77 acres, and bounded on the east with the river of Balrigan, the mills and the millrace, on the south and west by the Kane river, on the north and north-west by the road leading from Lurgankeel to the great road leading from Dundalk to Armagh. Term of several lives. Yearly rent of £176 with two days work of man, horse and car or 3s. in lieu thereof. If Browne builds a house with walls 2 feet thick, the house at least 40 feet long and 16 feet wide Clanbrassil will accept a yearly rent of £126 2s. 10d. Witnesses, Alexander Pitiman, James Gillichan.

CLAHJ 10: 2 (1942). CLAHJ reference 11.

Not present in County Louth Archives Service July 2007.

030

Lease. Seatown Ward

1 November 1786

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

Paper

2 pp + map
031

Lease. Clanbrassil Street

11 November 1788

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

CLAHJ 10: 3 (1943). CLAHJ reference 53.
Paper
2 copies

032

Lease. Point
1 November 1788

Earl of Clanbrassil to Joseph Baker of Liverpool, manufacturer. That plot of ground near the Point whereon the old building known by the name of the Red Barns now stands, bounded on the north, west and south by Neal Coleman and John Atkinson’s holdings part of the Point farm, and on the east by the road leading to the Black Rock. For the natural life of Baker or 21 years. Yearly rent of £5 on condition that Baker will spend at least £200 on lasting improvements, and further that he shall carry on the art or business of manufacturing of fossil alkali upon the demised premises.

CLAHJ 10: 2 (1942). CLAHJ reference 28.

Not present in County Louth Archives Service July 2007.

033

Renewal lease. Babe’s Inn

4 July 1792

Renewal made 4 July 1792 to Thomas Brady of lease made 15 May 1739 between Viscount Limerick and John babe, late of the Fews, County Armagh, innkeeper. That house bounded on the east with the street, on the west with the town trench, on the north and south with other tenements. For the lives of John Babe, Thomas Morris of Dundalk, innkeeper, and Richard Patterson, son of Lancellot Patterson of Jonesborough then aged 20 years. Yeary rent, £3 sterling. In 1739 house was in possession of Thomas Morris. In 1792 James Babe succeeded John Babe. Thomas Brady, tenant of the adjoining property, owned John Babe’s interest.
CLAHJ 10: 2 (1942). CLAHJ reference 41.

Not present in County Louth Archives Service July 2007.

034

Lease. Chapel Lane.

3 May 1794

Lease to Sarah Reford, Ann Guitton, Castlebellingham, Montgomery Slater of Dundalk, Peruke Maker, Elizabeth Slater otherwise Reford, his wife, demising for the lives of his present majesty George III, George Augustus prince of Wales and Frederick, duke of York, that plot of ground in Chapel Lane, containing in front 45 feet and in depth 195 feet, on which two houses have lately been built, and bounded on the east by the field formerly Mr Pitman’s field, on the south by Murtagh’s holding, on the west by the raod leading to Seatown, and on the north by Maxwell’s holding. Yearly rent, 1s. Witnesses, K. Browne, J. Gillichan, John Hoey.

CLAHJ 10: 3 (1943). CLAHJ reference 45.

Paper

2 pp

035

Renewal Lease. Clanbrassil Street

4 May 1794

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

Not present in County Louth Archives Service July 2007.

036

Lease. Park Street

12 April 1799

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

CLAHJ 10: 2 (1942). CLAHJ reference 25.

Parchment

2 pp + map
037

Lease. Linen Market House

29 September 1799

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

Parchment

2 pp + map
2 copies

038
Lease. Pedlars’ Marketplace

8 September 1800.
In consideration of a payment of £34 2s. 6d., between Montgomery Slator, hairdresser, Sarah Reford, spinster, and Ann Guiton, widow, both of Castlebellingham, on the one part, and Peter Kelledy, dairyman, on the other part, demising that house and premises containing in front 24 feet and extending back to the Church Yard 26 feet, bounded on the east by the Church Yard, on the west by the Main Street, on the north by the gateway going into the said Church Yard, and on the south by the Pedlars’ Market Place. Yearly rent, £8 8s. Witness, Daniel Daniells.

CLAHJ 10: 3 (1943). CLAHJ reference 46.

Parchment, mould damaged

2 pp

039

Lease. Casangarave

21 December 1801

Anne Countess Dowager of Roden to John Jocelyn of Belfast, demising all that little triangular field, bounded on the north by the road leading from Dundalk to Ardee, on the south by the field now in possession of Patrick English called part of Casangarave, on the east by the road leading from the Ardee road to Fair Hill and ending in an angle to the north at the Ardee road, containing more or less one acre. Term, natural lives of John Jocelyn, Margaret Jocelyn his wife, and lady Frances Jocelyn, eldest daughter of the present earl of Roden. Witnesses, John Straton, Thomas Parkin.

CLAHJ 10: 3 (1943). CLAHJ reference 58.

Paper

2 pp

040

Lease. Seatown

20 January 1803

To George Gibson of Dublin, architect, demising that tenement in Seatown on which he hath lately built five dwelling houses bounded on the east by Mathew B. Taylor’s tenement, on the west by tenanted gardens in Seatown, on the north by John Duffy’s tenement and the Gravel Hole, on the south in front (169 feet) by Barrack Street. Yearly rent, £50 14s. Witnesses John Straton, R. N. Taylor, John Cosgrave.

CLAHJ 10: 3 (1943). CLAHJ reference 61.

Not present in County Louth Archives Service July 2007.

041

Lease. Jocelyn Street

20 May 1803

Earl of Roden to Robert Page. That plot of ground in Seatown Ward containing 3 roods 17 perches and bounded on the north by the road leading from Dundalk to the barracks, on the south by the old mill race, on the east by the tenement and gardens in Seatown, and on the west by the lane leading from said road to the rampart and the fields to the rear thereof. For several lives. Yearly rent, £52 4s. together with two days work of man, horse and car or 6s. in lieu; said Robert Page to do suit and service at the courts leet and baron in and for the manor of Dundalk. Witnesses, Percy Jocelyn, John Straton, John Johnstone. The lane is the present Distillery Lane.

CLAHJ 10: 2 (1942). CLAHJ reference 32.

Not present in County Louth Archives Service July 2007.

042

Renewal lease. Warrings Gate

26 September 1803

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

CLAHJ 10: 2 (1942) CLAHJ reference 27.

Paper, torn

2 pp

043

Renewal lease. The Inn concerns

30 October 1803

Renewal, made 30 October 1803 by Robert, earl of Roden, to Elizabeth Mouritz of Mount Bailie, widow and surviving executor of Joseph Mouritz late of Dundalk, of lease made 28 September 1769 between the earl of Clanbrassil and George Penton and Joseph Mouritz, substituting the lives of Robert Mouritz, eight son of Elizabeth Mouritz, and Jon Mouritz, second son of John Mouritz and grandson of Elizabeth Mouritz, for George Penton and Joseph Mouritz. Elizabeth Mouritz is a trustee for her children, Piece of ground between the Session House of Dundalk and James Carroll’s tenement, containing in front to the street 149 feet, in the rear to the trench to the said holding 112 feet, and in depth from the street to the said trench 190 feet. Yearly rent £14 18s. and five days work of man, horse and car or 10s. in lieu. Witnesses John Straton, Robert Taylor.
CLAHJ 10: 2 (1942). CLAHJ reference 2.

Not present in County Louth Archives Service July 2007.

044

Renewal lease. Middle Ward

30 October 1803

Between Lord Roden and George Murphy and John Hinds, a plot of ground as lately held by Gerald Reilly and Patrick McOwen, as also the shambles and slaughterhouse and yard thereunto belonging, as lately held by Thomas McAnaney, together with the new road lately made out and then making a communication between the said lot of ground and said slaughter house belonging to Mr Charles Lester’s garden, situate in the Middle Ward of Dundalk. Renewal of deed of 11 September 1769 between earl of Clanbrassil and Joseph Mouritz and George Murphy. Term, lives of George, prince of Wales, George Murphy, and Frederick, duke of York. Yearly rent, £32 sterling, with 12d. per pound receiver’s fees, and six days work of man, horse an car or 12s. in lieu. Witnesses, John Straton, Dennis Phelan, Percy Jocelyn.
CLAHJ 20:1 (1981). CLAHJ reference 74.

Parchment

2 pp

045

Renewal lease. Middle Ward

11 June 1805

Between Lord Roden and John Page. Plot of ground which lay between Thomas Wynne’s and John Marshall’s tenement in the Middle Ward of Dundalk, containing in front 80 feet 8 inches, and also Walker’s orchard lying to the east of the said plot of ground, and extending backward to School House Lane. Renewal of deed of 18 March 1755 between Lord Limerick and William Foster. Term, life of John page, eldest son of Samuel Page, Lesson Street, Dublin. Yearly rent, £14 2s. 4d. and 12d. per pound receiver’s fees and three days work of man, horse and car or 4s. in lieu. Witnesses Thomas Johnston, James Johnston.

CLAHJ 20:1 (1981). CLAHJ reference 75.
Parchment

2 pp

046

Renewal lease. Lower Ward

18 October 1806

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

CLAHJ 20: 1 (1981). CLAHJ reference 70.
Parchment

2 pp

047

Lease. Stoney Park

20 April 1808

Earl of Roden to James Malone, junior, of Stoney Park, yeoman. That part of the lands of Stoney Park with dwelling house thereon, containing 3 roods, 29 perches Irish plantation measures. For one life or 31 years. Yearly rent, £3 10s. with one days work of man, horse and car or 3s. in lieu.

CLAHJ 10: 2 (1942). CLAHJ reference 29.
Not present in County Louth Archives Service July 2007.

048

Lease. Seatown

1 September 1808

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

Paper

2 pp

049

Lease. Seatown

1 September 1808

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

CLAHJ 24: 2 (1998). CLAHJ reference 122.

Paper

2 pp

050

Lease. Newry Road

1 September 1808

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Dennis Clifford of Dowdallshill, labourer, of the third part. That plot of ground part of the lands of Dowdallshill with the dwelling house and offices thereon containing by survey 37½ perches Irish Plantation Measure, meared and bounded as described by the marginal map.

Term: from 1 May 1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years should Foster die before the expiry of that period. Yearly rent: £1, plus 12d.in the pound for receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: Edw. O’Callaghan, James Johnston, John Straton. (Clifford signs by mark.).
CLAHJ 25: 3 (2001). CLAHJ reference 125.

Paper

2 pp

051

Lease. Dowdallshill

1 September 1808

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

CLAHJ 25: 3 (2001). CLAHJ reference 126.

Paper

2 pp

052

Lease. Dowdallshill

1 September 1808

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

CLAHJ 25: 3 (2001). CLAHJ reference 128.

Paper

2 pp

053

Lease. Dowdallshill

1 September 1808

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

CLAHJ 25: 3 (2001). CLAHJ reference 132.
Paper

2 pp

054

Lease. Dowdallshill

1 September 1808

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

CLAHJ 25: 3 (2001). CLAHJ reference 134.

Paper

2 pp

055

Lease. Dowdallshill

1 Sept 1808

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Patrick Kerley the elder of Dowdallshill, black smith, of the third part. Part of the lands of Dowdallshill with the dwelling house and offices thereon containing 1 rood 7¾ perches.Term: from 1 May 1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one days work of a man or 2s. in lieu.

Witnesses: Edwd O’Callaghan, James Johnston, John Johnston, John Straton. (Kerley signs as Patt Kirley.)

CLAHJ 25: 3 (2001). CLAHJ reference 141.
Paper

2 pp

056

Lease. Dowdallshill

1 Sept 1808

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Patrick Kerley the younger of Dowdallshill, blacksmith, of the third part. Part of the lands of Dowdallshill with the dwelling house and offices thereon containing 1 rood 7¾ perches. Term: from 1 May 1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one days work of a man or 2s. in lieu.

Witnesses: Edwd O’Callaghan, James Johnston, John Johnston, John Straton. (Kerley signs as Patt Kirley.)

CLAHJ 25: 3 (2001). CLAHJ reference 142.

Paper

2 pp

057

Lease. Dowdallshill

1 September 1808

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and James Kerley of Dowdallshill, black smith, of the third part. Part of the lands of Dowdallshill with the dwelling house and offices thereon containing 1 rood 7¾ perches. Term: from 1 May 1808 for the life of the Hon. Thomas Henry Foster of Collon or for 21 years. Yearly rent: £1, 12 pence in the pound receiver’s fees, and one days work of a man or 2s. in lieu.

Witnesses: Edwd O’Callaghan, James Johnston, John Johnston, John Straton. (Kerley signs by mark).

CLAHJ 25: 3 (2001). CLAHJ reference 143.

Paper

2 pp

058

Lease. Custom House Quay

1 March 1809

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

CLAHJ 20: 1 (1981). CLAHJ reference 71.

Paper, torn (needs conservation)

2 pp

059
Lease. Seatown

1 March 1809

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

Paper

2 pp

2 copies

060

Lease. Seatown

1 March 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and James Maguire of Seatown, carman. That plot of ground with the dwelling houses thereon now in the possession of said James Maguire and of Hugh Maguire containing in front to the street called Back Seatown 52 feet 10 inches and containing in the whole 19¼ perches. Term, from 1 November 1808 for the life of Mathew Fortesque of Stephenstown now about 17 years old or for 21 years should Fortesque die before the expiry of that periods. Yearly rent £1 5s., and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, John Johnston, James Johnston, John Straton, Graham Johnston. Map shows the property bounded on the west by the widow of Pat Connolly and on the east by the Old Castle Road.

CLAHJ 24: 2 (1998). CLAHJ reference 101.

Paper

2 pp

061

Lease. Seatown

1 March 1800

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

Paper
2 pp

062

Lease. Seatown

1 March 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 120.

Paper

2 pp

063

Lease. Seatown

1 March 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 121.

Paper

2 pp

064

Lease. Seatown

1 March 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Peter McCourt of Seatown, labourer. That plot of ground with the dwelling house thereon containing in front to the street called Back Street 37 feet 9 inches and in rear to the road or street leading from the market place of the town of Dundalk to the Barracks sometimes called Barrack Street 42 feet. Term, from 1 November 1808 for the life of Mathew Fortesque of Stephenstown now about 17 years old or for 21 years should Fortesque die before the expiry of that periods. Yearly rent £2, and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, John Johnston, James Johnston, John Straton, Graham Johnston.

CLAHJ 24: 2 (1998). CLAHJ reference 123.

Paper

2 pp

065

Lease. Dowdallshill

 1 March 1809

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

CLAHJ 25: 3 (2003). CLAHJ reference 127.

Paper

2 pp

066

Lease. Dowdallshill
1 March 1809

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

CLAHJ 25: 3 (2003). CLAHJ reference 129.

Paper

2 pp

067

Lease. Dowdallshill

1 March 1809

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

CLAHJ 25: 3 (2003). CLAHJ reference 130.
Paper

2 pp

068

Lease. Dowdallshill

1 March 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and James McShean of Dowdallshill, nailer, of the third part. That plot of ground part of the lands of Dowdallshill with the dwelling house and offices thereon containing 23¼ perches.
Term: from 1 November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £4, 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton, Graham Johnston. (McShean signs by mark.).

CLAHJ 25: 3 (2003). CLAHJ reference 131.

Paper

2 pp

069

Lease. Dowdallshill

1 March 1809

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

CLAHJ 25: 3 (2003). CLAHJ reference 135.

Paper

2 pp

070

Lease. Dowdallshill

1 March 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Owen Hughes of Dowdallshill, laborer, of the third part. Part of the lands of Dowdallshill with the dwelling house and offices thereon containing 2 roods 6 perches. Term: from 1 November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £3, 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu.

Witnesses: John Johnston, James Johnston, John Straton, Graham Johnston. (Hughes signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 157.

Paper

2 pp

071

Lease. Dowdallshill

1 March 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Bryan Finlay of Dowdallshill, labourer, of the third part. Part of the lands of Dowdallshill with the dwelling house thereon (excepting thereout the dwelling house now in the occupation of James Mooney – marked x on said map) containing (excluding Mooney’s tenement) 1 rood 11¾ perches.

Term: from 1 November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £1 3s., 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu.Witnesses: John Johnston, James Johnston, John Straton. (Finlay signs by mark.)

CLAHJ 25:3 (2003). CLAHJ reference 179.

Paper

2 pp

2 copies

072

Lease. Dowdallshill

1 March 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and James Mooney of Dowdallshill, labourer, of the third part. That plot of ground part of the lands of Dowdallshill with the dwelling house adjoining thereto containing 2 roods 1½ perches. Term: from 1 November 1808 for the life of Mathew Fortescue of Stephenstown or for 21 years. Yearly rent: £2 3s. 4d., 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses: John Johnston, James Johnston, John Straton, Thos. Wm. Johnston. (Mooney signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 180.

Paper

2 pp

073

Lease. Seatown

16 May 1809

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

Paper

2 pp

074

Lease. Seatown

16 May 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 93.

Paper

2 pp

075

Lease. Seatown

16 May 1809

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

Paper

2 pp + 2 pp

076
Lease. Seatown

16 May 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Terence Connolly of Seatown, labourer. That plot of ground with the dwelling house thereon on the south side of the street called Back Seatown containing in front to the said street 44 feet and in rear to the road or street leading from the market place of the town of Dundalk to the Barracks sometimes called Barrack Street 54 feet 7 inches.. Term, from 1 May 1809 for the life of Faithful Fortesque of Corderry or for 21 years should Fortesque die before the expiry of that period. Yearly rent, £3 5s., and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston, Graham Johnston.

Includes a copy of the last will and testament of Thomas Mulligan made 12 June 1840.

 CLAHJ 24: 2 (1998). CLAHJ reference 108.

Paper

2 pp

077
Lease. Seatown

16 May 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 114.
Paper

2 pp

078
Lease. Seatown

1 July 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 94.

Paper

2 pp

079
Lease. Seatown

1 July 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 96.

Paper

2 pp

080
Lease. Seatown

1 July 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 98.
Paper

2 pp

081
Lease. Seatown

1 July 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and John McCourt of Seatown, carman. That plot of ground with the dwelling house thereon on the north side of the street called Back or Lower Seatown containing in front to said street 80 feet 7 inches and in the whole 18¾ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years should Fortesque die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.

CLAHJ 24: 2 (1998). CLAHJ reference 99.

Paper

2 pp

082
Lease. Seatown

1 July 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 102.
Paper

2 pp

083
Lease. Seatown

1 July 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 103.

Paper

2 pp

084
Lease. Seatown

1 July 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 104.

Paper

2 pp + 1 p

085
Lease. Seatown

1 July 1809

Between Hon. Hugh Howard and John Metge, trustees of Lord Roden’s estate, of the first part, Rt. Hon. Robert earl of Roden of the second part, and Patrick Conlon of Seatown, labourer. That plot of ground with the dwelling house thereon on the south side of the street called Back or Lower Seatown containing in front to said street 41 feet 6 inches and in the whole 7½ perches. Term, from 1 May 1809 for the life of John McClintock of Drumcar or for 21 years should Fortesque die before the expiry of that period. Yearly rent, £1, and 12d. in the pound receiver’s fees, and one days work of a man or 2s. in lieu. Witnesses, John Straton, James Johnston.

CLAHJ 24: 2 (1998). CLAHJ reference 105.

Paper

2 pp

086
Lease. Seatown

1 July 1809

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

CLAHJ 24: 2 (1998). CLAHJ reference 106.

Paper

2 pp

087

Renewal lease. Middle Ward
21 September 1809

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

CLAHJ 10: 2 (1942). CLAHJ reference 15.

Parchment

2 pp

088
Renewal lease. Middle Ward

16 October 1809

Renewal by Henry Maxwell to James Dullaghan, on payment of £425, of lease of Revered James Clewlow’s tenement described above at PP00069/001/001/086.

CLAHJ 10: 2 (1942). CLAHJ reference 16.

Not present in Louth County Archives Service July 2007.

089
Lease. Seatown

1 March 1810

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

CLAHJ 24: 2 (1998). CLAHJ reference 109.

Paper

2 pp

090
Lease. Seatown

1 March 1810

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

CLAHJ 24: 2 (1998). CLAHJ reference 111.

Paper

2 pp

091
Lease. Seatown

1 March 1810

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

CLAHJ 24: 2 (1998). CLAHJ reference 112.

Paper

2 pp

092
Lease. Seatown

1 March 1810

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

CLAHJ 24: 2 (1998). CLAHJ reference 113.

Paper

2 pp

093
Lease. Seatown

1 March 1810

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

CLAHJ 24: 2 (1998). CLAHJ reference 117.

Paper

2 pp

094
Renewal lease. Middle Ward

21 September 1810

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

Parchment

2 pp

095
Lease. Buttermarket crane

25 May 1811

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

Parchment

3 pp

2 copies

096
Lease. Red Barns, Stoney park
1 July 1812

Hugh Howard and John Metge, trustees of Lord Roden’s estate, to Mathew Beresford Taylor of Dundalk. All that part of the lands of Stoney Park with the dwelling house and offices thereon distinguished by the name of Red Barns holding, containing 9 acres 19 perches. For the life of John Ward Straton of Lisnawilly. Yearly rent £60 with two days work of man, horse and car or 6s. in lieu.

CLAHJ 10: 2 (1942). CLAHJ reference30.

Not present in Louth County Archives Service July 2007.

097
Renewal lease. Middle Ward
7 August 1812

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

CLAHJ 20:1 (1981). CLAHJ reference 80.

Parchment

2 pp

098
Lease. Jocelyn Street

5 September 1812

Robert Page to Bernard McMahon, builder, and Hugh McMahon of Dublin. That plot of ground in Seatown Ward, bounded on the north by the road leading from the market place of the town of Dundalk to the barracks now called Barrack Street, on the south by the old mill race, on the west by the road leading to the aforesaid street to the mill race and fields at the rear thereof, and on the east by other tenements in Seatown. For the lives of Ernest Augustus duke of Cumberland, Augustus Frederick duke of Sussex, Adolphus Frederick duke of Cambridge, the three youngest sons of King George III, at the yearly rent of £56 11s.

CLAHJ 10:2 (1942). CLAHJ reference 33.

Not present in Louth County Archives Service July 2007.

099
Renewal lease. Washing Mill, Little Balrigan

6 December 1813

Lord Roden and trustees to John Page as mortgagee of Thomas Gataker of London, merchant, of lease made 1 November 1790 between earl of Clanbrassil and Thomas Gataker. All that piece of ground lying between the mill race at Little Balrigan and the river formerly occupied by Neale Coleman as a corn mill and whereon the said Thomas Gateker has lately erected a washing mill and drying house, together with the water and water course thereto belonging, situate in the parish of Castletown. Period of several lives. Yearly rent, one peppercorn until 1 November 1798, thereafter £90.
CLAHJ 10: 2 (1942). CLAHJ reference 12.
Not present in Louth County Archives Service, July 2007

100
Renewal lease. Lower Ward

2 August 1815

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

CLAHJ 20:1 (1981). CLAHJ reference 81.
Parchment

2 pp

101
Renewal lease, Inn concern
6 August 1815
By Elizabeth Mouritz, widow of Joseph Mouritz, James Mouritz, George Mouritz, Robert Mouritz, Elizabth Mouritz, Mary Mouritz otherwise Bond, to James Forde. Renewal of lease of 16 August 1808 between Elizabeth Mouritz and others to James Forde. Dwelling house, offices, yards, garden in Uper Ward, bounded on the east in front by the street or square called the Corn Market, containing in breadth in front thereto 100 feet, on the west partly by other premises in the possession of John Mouritz and partly by premises occupied by John Dransfield as part of the Inn concern, on the north partly by the road or street leading from the Main Street of Dundalk in front of the gaol to the barracks and partly by the aforesaid premises then in occupation of John Mouritz, and on the south partly by the old road or street leading from the Dublin Road to the barracks and partly by the said premises of Dransfield. Lives of James and Elizabeth Forde, eldest son and daughter of James Forde. Yearly rent, £68 5s.

CLAHJ 10: 2 (1942). CLAHJ reference 3.

Not present in Louth County Archives Service July 2007.

102
Renewal lease. Roden Place

20 February 1816

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

Not present Louth County Archives Service July 2007.

103
Lease

1 March 1817

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

CLAHJ 24: 2 (1998). CLAHJ reference 84.

Paper

2 pp

104
Lease. Red Barns, Stoney Park

26 April 1819

Mathew B. Taylor to James Malone Taylor, of Johnstown, County Meath. That part of the lands of Stoney Park with the dwelling house distinguished by the name of the Red Barns holding, formerly in the occupation of Mathew B. Taylor. Term, life of John Straton, eldest son of John Ward Straton of Lisnawilly, or 21 years. Yearly rent, £80.

CLAHJ 10: 1 (1942). CLAHJ reference 31.

Not present in Louth County Archives Service July 2007.

105
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and James Doyle, Dowdallshill, demising to him all that and those the dwelling houses, offices and several parts of the lands of Dowdallshill, now in occupation of the said James Doyle and bounded on the east and west by Bryan Doyle’s holding, in all 16 perches. Term, life of Chichester Fortesque of Clyde farm or 21 years. Yearly rent, £1. Witnesses, Walter Steele, James Johnston, John Crawley, William Hill, Thomas Pentony.

CLAHJ 10: 3 (1943), 25: 3 (2003). CLAHJ reference 44.

Paper

2 pp

106
Lease. Feather Bed Lane
10 August 1819

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

CLAHJ 10: 3 (1943). CLAHJ reference 56.

Paper

2 pp

107
Lease. Seatown
10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 85.

Paper

2 pp

108
Lease. Seatown

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and John McQuort of Seatown on the third part. That plot of ground with the dwelling house thereon on the north side of the street called Lower Seatown containing in breadth in front to the said street 21 feet 6 inches, and in rear 19 feet 6 inches, and in depth from front to rear on the east side 172 feet and on the west side 173 feet. Term, from 1 May 1819 for the life of Mathew Fortesque of Stephenstown or for 21 years should Fortesque die before the expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man, horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Thomas Parker.

CLAHJ 24: 2 (1998). CLAHJ reference 86.

Paper

2 pp

109
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 87.

Paper

2 pp

110
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 88.

Paper

2 pp + 1 p

111
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 89.

Paper

2 pp

112
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 90.

Paper

2 pp

113
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 107.

Paper

2 pp

114
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 91.

Paper

2 pp

115
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 115.

Paper

2 pp

116
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 116.

Paper

2 pp

2 copies, 1 copy badly torn
117
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 118.

Paper

2 pp

118
Lease. Seatown

10 August 1819

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

CLAHJ 24: 2 (1998). CLAHJ reference 119.

Paper

2 pp

119
Lease. Seatown

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Owen Hamill of Seatown on the third part. That plot of ground with the dwelling house thereon on the south side of the street called Lower Seatown containing in breadth in front to the said street 19 feet, together with the garden at the rear of the said dwelling house and of Patrick McQuort’s holding also now in the occupation of said Owen Hamill containing in Breadth in from to said two houses 42 feet 6 inches, and in rear to the gardens now occupied by Anne Fairfield and Judith Hamill 37 feet. Term, from 1 May 1819 for the life of Mathew Fortesque of Stephenstown or for 21 years should Fortesque die before the expiry of that period. Yearly rent £1, with 12d. in the pound receiver’s fees, and two days work of man, horse and car, or 3s. in lieu. Witnesses, Walter Steel, James Johnston, John Crawley, William Hill, Donald McDonald.

CLAHJ 24: 2 (1998). CLAHJ reference 124.

Paper

2 pp

120
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 133.

Paper

2 pp

121
Lease. Newry Road

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 136.

Paper

2 pp

122
Lease. Newry Road

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 137.

Paper

2 pp

123
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and John Coleman of Dowdallshill of the third part.

The dwelling house and offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 1 rood. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Coleman signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 138.

Paper

2 pp

124
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Thomas Divan of Dowdallshill of the third part. The dwelling house, offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 1 rood. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 year. Yearly rent: £1 10s., 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.

Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Divan signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 139.

Paper

2 pp

125
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Daniel Hughes of Dowdallshill of the third part.

The dwelling house, offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 22 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Hughes signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 140.

Paper

2 pp

126
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Hugh Lynch of Dowdallshill of the third part.

The dwelling house, offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 22 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker.

CLAHJ 25: 3 (2003). CLAHJ reference 144.

Paper

2 pp

127
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Patrick Lennon of Dowdallshill of the third part. The dwelling house, offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 1 rood. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1 10s., 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.

Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Lennon signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 145.

Paper

2 pp

128
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and John Lennon of Dowdallshill of the third part.

Part of the lands of Dowdallshill with the dwelling house and offices thereon, on the west side of the turnpike road from Dundalk to Newry containing 1 acre 24 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £6 6s., 12d. in the pound receiver’s fees, and three days work of a man, horse and car or 10s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Lennon signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 146.

Paper

2 pp

129
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Hugh Lennon of Dowdallshill of the third part.

The dwelling house, offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 23 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Lennon signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 147.

Paper

2 pp

130
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Bryan Lennon of Dowdallshill of the third part.

The dwelling house, offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 24 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.

Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Francis Fitzsimons. (Lennon signs as Bernad Lannin.)

CLAHJ 25: 3 (2003). CLAHJ reference 148.

Paper

2 pp

131
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 149.

Paper

2 pp

132
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 150.

Paper

2 pp

133
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Peter Reynolds of Dowdallshill of the third part.

The dwelling house, offices and part of the lands of Dowdallshill on the west side of the turnpike road from Dundalk to Newry containing 24 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Reynolds signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 151.

Paper

2 pp

134
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 152.

Paper

2 pp

135
Lease. Road to Carnbeg (Doylesfort Road)

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 153.

Paper

2 pp

136
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 154.

Paper, torn

2 pp

137
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Henry Hughes of Dowdallshill of the third part.

Part of the lands of Dowdallshill on the east side of the road leading from Dundalk to Carnbeg containing in front to said road 113 feet and in rear to road from Dundalk to Newry 42 feet and in the whole 1 rood 4 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, Tho. Parker. (Hughes signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 155.

Paper
2 pp

138
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Hugh Hog of Dowdallshill of the third part.

Part of the lands of Dowdallshill on the east side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker. (Hog signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 156.

Paper

2 pp

139
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Thomas Kerr of Dowdallshill of the third part.

Part of the lands of Dowdallshill on the east side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, John James Bigger. (Kerr signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 158.

Paper

2 pp

140
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 159.

Paper

2 pp

141
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Owen Traynor of Dowdallshill of the third part.

Part of the lands of Dowdallshill with the dwelling house thereon on the east side of the road leading from Dundalk to Carnbeg containing 30 perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Traynor signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 160.

Paper

2 pp

142
Lease. Road to Carnbeg (Doylesfort Road)

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and James Heeney of Dowdallshill of the third part.

Part of the lands of Dowdallshill with the dwelling house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker

CLAHJ 25: 3 (2003). CLAHJ reference 161.

Paper

2 pp

143
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and James Leen of Dowdallshill of the third part.

Part of the lands of Dowdallshill on the west side of the road leading from Dundalk to Carnbeg containing 1 rood and also the dwelling house and garden on the east side of said road containing 3½ perches. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Leen signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 162.
Paper

2 pp

144
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 163.

Paper

2 pp

145
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Laurence Lennon of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.

Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Lennon signs by mark.). Endorsement: This lease having been executed by the within named Lawrence Lennon the lessee as a marksman, he being able to write – was again signed sealed and delivered by him (he writing his name himself) this 24th day of November 1827, in the presence of James N. Frood.

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

2 pp

146
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and John Mallon of Dowdallshill of the third part.

Part of the lands of Dowdallshill with the dwelling house thereon on the west side of the road leading from Dundalk to Carnbeg containing 1 rood. Term: from 1 May 1819 for the life of Chichester Fortescue of Glyde Farm or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker.
CLAHJ 25: 3 (2003). CLAHJ reference 165.

Paper

2 pp

147
Lease. Dowdallshill
10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and John Quinn of Dowdallshill of the third part.

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

CLAHJ 25: 3 (2003). CLAHJ reference 166.

Paper

2 pp

148
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 167.

Paper

2 pp

149
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 168.

Paper

2 pp

150
Lease. Road to the North Marsh (Racecourse Road)

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Thomas Cullin of Dowdallshill of the third part.

The several parts of the lands of Dowdallshill with the dwelling house and offices thereon, on the north side of the road leading to the North Marsh by the late Joseph Coulter’s holding in Dowdallshill containing 1 rood 5¼ perches (excluding the 8 feet wide pass). Term: from 1 May 1819 for the life of Walter Steele of Dublin or for 21 years. Yearly rent: £1 10s., 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Cullin signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 169.

Paper

2 pp

151
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Owen Cullin of Dowdallshill of the third part.

The several parts of the lands of Dowdallshill with the dwelling house and offices thereon, on the north side of the road leading to the North Marsh by the late Joseph Coulter’s holding containing together 1 rood 4¾ perches. Term: from 1 May 1819 for the life of Walter Steele of Dublin or for 21 years. Yearly rent: £1 10s., 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Cullin signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 170.

Paper

2 pp

152
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Edward Magennis of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling house and offices thereon containing 27½ perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Magennis signs as Mcgenis.)

CLAHJ 25: 3 (2003). CLAHJ reference 171.

Paper

2 pp

153
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 172.

Paper

2 pp

154
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and James Dornan of Dowdallshill of the third part.

That part of the lands of Dowdallshill with the dwelling house thereon, on the north side of the road leading from Dundalk to the North Marsh containing by survey 7½ perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker. (Dornan signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 173.

Paper

2 pp

155
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Hugh Dornan of Dowdallshill of the third part.

Part of the lands of Dowdallshill with the dwelling house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 24 perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker. (Dornan signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 174.

Paper

2 pp

156
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Francis Fitzsimmons of Dowdallshill of the third part. Part of the lands of Dowdallshill with the dwelling house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 19 perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker. (Fitzsimmons signs as Fitzsimons.)

CLAHJ 25: 3 (2003). CLAHJ reference 175.

Paper

2 pp

157
Lease. Dowdallshill

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and James Hughes of Dowdallshill of the third part.

Part of the lands of Dowdallshill with the dwelling house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 21 perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker.

CLAHJ 25: 3 (2003). CLAHJ reference 176.

Paper, torn

2 pp

158
Lease. Dowdallshill

10 August 1819
Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and James Lennon of Dowdallshill of the third part.

Part of the lands of Dowdallshill with the dwelling house thereon, on the north side of the road leading from Dundalk to the North Marsh containing 21 perches. Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1, 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: James Johnston, Tho. Parker. (Lennon signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 177.

Paper

2 pp

159
Lease. Dowdallshill

10 August 1819

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

CLAHJ 25: 3 (2003). CLAHJ reference 178.

Paper

2 pp

160
Lease. Road to North Marsh (Racecourse Road)

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Richard Morgan of [Dowdallshill deleted] of the third part. Part of the North Marsh with the dwelling house and offices thereon on the south side of the road leading into said Marsh by the late Joseph Coulter’s holding in Dowdallshill containing 35 perches (excepting the passage described on the map). Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1 5s., 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu. Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Morgan signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 181.

Paper

2 pp

161
Lease. North Marsh

10 August 1819

Between Hugh Howard and John Metge, trustees of Lord Roden’s estate, on the one part, the earl of Roden on the second part, and Laurence Morgan of [blank] of the third part.

Part of the lands called the North Marsh with the dwelling house and offices thereon containing 28 perches (map says 38 perches). Term: from 1 May 1819 for the life of Walter Steele of Mountjoy Square, Dublin or for 21 years. Yearly rent: £1 5s., 12d. in the pound receiver’s fees, and two days work of a man, horse and car or 3s. in lieu.

Witnesses: Walter Steele, James Johnston, John Crawley, William Hill, Tho. Parker. (Morgan signs by mark.)

CLAHJ 25: 3 (2003). CLAHJ reference 182.

Paper

2 pp

162
Renewal lease. Lower Ward

19 April 1821

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

2 pp

163
Renewal lease. Clanbrassil Street

20 September 1821

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

CLAHJ 10: 2 (1942). CLAHJ reference 24.

Parchment

2 pp

164
Renewal lease. Seatown
26 September 1821

Lord Roden to Malcom Browne, renewal of lease made 28 September 1769 to Zacharias Maxwell, demising all that part of the tenement in Seatown lately possessed by Loughlin Leen on which he has lately built houses, containing in front 100 feet, and in rear to the mill race 100 feet, and in depth from the street at the Sugar House to the mill race 300 feet. Renewal term, for the natural lives of Henry Maxwell, John Murray, Robert Murray. Yearly rent, £5, and two days work of man, horse and car, or 4s. in lieu. Witnesses, James Johnston, Frederick Meany, Thomas Pusher.
CLAHJ 10: 3 (1943). CLAHJ reference 55.

Not present in Louth County Archives Service July 2007.

165
Renewal lease. Church Street
29 September 1821

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

Parchment

2 pp

166
Renewal lease. Upper Ward

21 May 1827

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

Parchment

2 pp

167
Renewal lease. Seatown, Brewery Concern (distillery)

20 June 1827

Renewal to Malcom Browne of lease made 12 April 1799 between Countess Roden and Peter Godbey and James Gillichan. All that and those of the Brewery Concern in Seatown Ward, formerly in the tenure of Patrick Kelly, togther with a strip of ground at the rear thereof, lately occupies by John Rogers, dyer, as Bleach Green, and running along the millrace at the rear of said Brewery Concern and of John Page’s small tanyard to the lane of Seatown watering place; and also two dwelling houses erected on said premises. 133 feet frontage, depth 365 feet. For lives. Yearly rent £80, and six days work of man, horse and car or 12s. in lieu. If Godbey and Gillichan erect a brewhouse and distillery the rent to be £40. Includes intermediate renewal dated 1 April 1820.

CLAHJ 10: 2 (1942). CLAHJ reference 21.

Not present in Louth County Archives Service July 2007.

168
Renewal lease. Clanbrassil Street

12 July 1827

Renewal to John Wilson and Sarah Wilson otherwise Massey of lease made 9 September 1733 between Viscount Limerick and James Massey. The tenement on the west side of the street in the Middle Ward containing in front 29 feet and extending backwards to the town trench 366 feet, bounded on the east by the street, on the west by the town trench, on the north by the Widow Marmion’s tenement, and on the south with Widow Ann Hornsey’s. For several lives. Yearly rent of £5.

CLAHJ 10: 2 (1942). CLAHJ reference 42.

Not present in Louth County Archives Service July 2007.

169
Renewal lease. Seatown

18 October 1827

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

CLAHJ 10: 3 (1943). CLAHJ reference 47.

Not present in Louth County Archives Service July 2007.

170
Lease. Balrigan

20 October 1827

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

Not present at Louth County Archives Service July 2007.

171
Lease. Jocelyn Street

22 April 1830

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

CLAHJ 10: 3 (1943). CLAHJ reference 57.

Parchment
3 pp

172
Lease. Jocelyn Street

30 December 1830

Lord Roden to John Robinson, merchant. That piece of ground on the north of the road or street leading from the market place of Dundalk to the barracks now called Barrack Street, and at the west side of and next adjoining to the road or street leading from Barrack Street to Back Seatown and the Quay road called Castle Street, and now in the occupation of John Robinson, and containing in front 83¼ feet, at the rear 77¼ feet, in depth along the Castle Street 290¼ feet and at the west side along the tenements demised to Andrew McQuort 292½ feet. For the lives of John Robinson, Thomas W. Johnston son of Graham Johnston, William Twibill son of George Twibill. Yearly rent £40 and four days work of man, horse and car or 12s. in lieu. Robinson to erect a three-storey house. Witnesses, James N. Frood, Thomas Hill, James Johnston, James Neal McNeill, Haden Smith.

CLAHJ 10: 3 (1943). CLAHJ reference 51.

Not present Louth County Archives Service July 2007.

173
Renewal lease. Park Street
31 October 1833.

Renewal to Mathew Fortesque of lease made 1 December 1770 between earl of Clanbrassil and George Law. Fortesque had an earlier renewal 25 September 1821 when he bought from Law’s interest. All that plot of ground to the east of Joh Page’s tanyard, on which the said George Law built a warehouse, containing in front to the street 105 feet, in the rear at the canal 100 feet, and in depth 273 feet. For several lives yearly rent £7 7s. 6d., and two days work of man, horse and car or 4s. in lieu.

CLAHJ 10: 2 (1942). CLAHJ reference 35.

Parchment

2 pp

174
Renewal lease. Church Street

26 December 1833

Renewal to William Read of lease dated 18 December 1769, between earl of Clanbrassil and Thomas Read, recited in lease of 29 September 1821 (PP00069/001/001/164). All that tenement known by the name of the Old Castle Tenement containing in front 29 feet and extending backwards 288 feet. Lives of the two daughters of Sir John Kennaway of Devonshire.

CLAHJ 10: 2 (1942). CLAHJ reference 38.

Parchment

2 pp

175
Renewal lease. Middle Ward

2 March 1837

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

CLAHJ 10: 2 (1942). CLAHJ reference 5.

Parchment

3 pp

176
Renewal lease. Back Lane

1 January 1838

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

Parchment

3 pp

177
Renewal Lease. Old Gaol Tenement

22 April 1843

Renewal made to John Ynyr, burgess of Parkanour, of lease made 16 July 1728 between Viscount Limerick and Reverend Henry Smith, Elizabeth his wife, and the executors of John Smith. Tenement called the Old Gaol Tenement in the Lower Ward and bounded on the east with the street of Dundalk. Extent, 45 feet in front extending back 210 feet. Bounded on the north by Jonathon Walshe’s tenement, south by Thomas Leathe’s, west by Lord Limerick’s gardens, east by street. Occupiers in 1728, William Byrne and Henry Smith. For lives. Yearly rent £6 of then currency, £5 10s. 9d. imperial currency.

CLAHJ 10: 2 (1942). CLAHJ reference 39.

Not present in Louth County Archives Service July 2007.

178
Renewal lease. Park Street
7 December 1843

Renewal made to Robert McGusty, of lease to Daniel McGusty 5 January 1803, and release to George McGusty 7 May 1834. A tenement or plot of ground in the Upper Ward of Dundalk containing in front to the street 79½ feet and in rear to the river 69½ feet and in depth on the east side 302 feet and on the west 314 feet, bounded in front to the north by the street, and on the rear to the south by the tenement formerly called the mill race, on the east by John Ward’s tenement, and on the west by Widow Gartlaney’s tenement. Yearly rent £11 4s late currency £10 6s. 9½d. now currency. Witness, James Neale McNeill.

CLAHJ 10: 3 (1943). CLAHJ reference 50.

Parchment

2 pp

179
Renewal lease. Park Street

22 February 1844

Renewal to Reverend James Anderson, Edward Greer, Robert Walker Greer of lease made 20 May 1803 between earl of Roden and Terence McKenna. All that tenement or plot of ground with buildings thereon and bounded on the north in front by the street of Dundalk, on the south by the mill race, on the east by Patrick Murta’s tanyard, and on the west by the lane leading from the street across the mill race to some fields lying at the back of the rampart. For several lives. Yearly rent, £68 5s., and two days work of man, horse and car or 6s, in lieu.

CLAHJ 10: 2 (1942). CLAHJ reference 34.

Parchment

2 pp

180
Renewal lease. Middle Ward

5 May 1844

Renewal to Neal Coleman of lease made 25 April 1782 between earl of Clanbrassil and Reverend Brabazon Disney (see PP00069/001/001/025). For lives of Neal Coleman McMahon, aged 12, second son of Charles McMahon of Carrickmacross, attorney.

CLAHJ 10: 2 (1942). CLAHJ reference 18.

Not present in Louth County Archives Service July 2007.

181
Renewal lease. Inn Concerns

25 October 1851

Renewal to John Bond Mouritz, Anne Edmondson, James Arthur, Elizabeth Mouritz of renewal made 30 October 1803 by Robert, earl of Roden, to Elizabeth Mouritz of Mount Bailie (see PP00069/001/001/043). Rent as in previous renewal. Five days work now equivalent to 8s.

CLAHJ 10: 2 (1942). CLAHJ reference 4.

Not present in Louth County Archives Service July 2007.

182

Fee farm grant. Upper Ward
31 May 1856

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

Parchment

13 pp

Sub Fonds 1, sub-sub-fonds 2

List of Roden leases and papers held in the offices of Woods, Ahern, Mullen Solicitors, Dundalk, 1715 – 1973; list provided by Woods, Ahern Mullen, July 2007.

PP00069/001/002/

001

Disentailing assurance and conveyance

4 December, 1930

Between Robert Soame 8th Earl of Roden; Robert William Jocelyn; Elinor Jessie Countess of Roden; Ada Maria Countess of Roden; John Arthur Rickards Kay, Lady Julia Mary Parr and William Alan Gillett; Lord Roden Gerald Francis Annesley and

William Alan Gillett.

002

Settlement

4 December, 1930

Same parties as PP00069/001/002/001 above.

003

Statement of Title to the Manor, Town and Land of Dundalk and other lands in County Louth, with opinion of The Right Honourable Thomas Lefray

004

Settlement of family estates in the Counties of Down and Louth on the marriage of Robert Soame Jocelyn with Miss Elinor Jessie Parr

13 July 1905

005

Roden Estate /Sales of Freehold property by Conveyance (Orange Folder)

1921 - 2005

006

Roden Estate Deeds (Red Box)

1667 – 1756

a. Countess of Newburgh to Sir Thomas Smyth (Louth), 26 June 1719 .

b. Copy Conveyance of Commons of Dundalk. Between Thomas Fortescue of Reynoldstown, James Lord Viscount of Limerick, Reverend William Woolsey Clerk Vicar of Dundalk, 12 January 1724.

c. Parties as above, Bogs and Common Liberties, Dundalk, 12 January 1724.

d. Deed of Release, Thomas Fortescue to Lord Limerick, 12 and 15 January 1724 .

e. Conveyance, Francis Harrison to Ann Hamilton, 25 July 1716.

f. Release, James Lord Limerick and Son to William Henry Fortescue, 7 February 1756.

g. Attested copy memorial of mortgage, Issac Read to Richard Dawson, 4 December 1750.

h. Memorial of mortgage, Isacc Read to Richard Dawson, 4 December 1750.

i. Copy Deed of Release, Anne Hamilton to Lord Limerick and others, 15 July 1724.

j. Confirming conveyance, John Lord Bellew to Mrs Ann Hamilton, 23 March 1722.
k. Copy Memorial, Bellew and another to Lady Bellew, for Castletown Bellew, Manor of Rock lands of Donaghmore, 31 July 1716.

l. Copy Act of Parliament, 1709.

m. Lease for lives renewable, Lord Viscount Limerick to Mercer and Waring, Marshes and other lands in County
Louth,
5 January 1736.

n. Copy Charter of Charles II to the Borough of Dundalk, 4 March 1674.

o. Dundalk Corporation to Lord Limerick, release of Bogs and Common, 5 August 1725.

p. Copy conveyance, Lord Bellew to Mrs Hamilton,
24 July 1716.

q. Copy of fine following 1722 confirmation of conveyance of Louth Estates to Ann Hamilton, 3 July 1723.

r. Articles of Agreement, Corporation of Dundalk and Sir John Bellew, 1672.

s. Copy letters patent from King Charles II to Sir Robert Reynolds,17 June 1667.

t. Conveyance, Ann Hamilton to Lord Limerick, 15 July 1724.

u. Copy Conveyance,
Lady Dungannon and Marcus to Robert Hamilton, James Hamilton of Newcastle, William Shaw, 21 June 1692.

v. Copy absolute Deed of Sale, Lady Dungannon to Hans Hamilton, 17 February 1699.

w. Two copies of Letters Patent from Charles II to Viscount Dungannon, complete list of properties (1200 acres plus tenements, castles etc), 1 April 1677.

x. Copy Deed of Settlement from Lord Dungannon to James Hamilton of Tullymore and others, 3rd December 1695.

y. Two copies declaration of trust and mortgage by and from Charles Campbell, 3 January 1698.

(Also: Deed of Release of Lands at Dundalk and Carlingford etc Dungannon to Campbell)

007

Roden Estate maps, Sheet VII. 10

Francis Street, Stapleton Place, Dublin Road, Part Long Avenue, St Margaret’s, Demesne, Mount Avenue.

008

Roden Estate maps, Sheet VII. 2

Lisdoo, Dowdallshill, Newry Road.

009

Roden Estate maps, Sheet VII. 11

East end Long Avenue.

010

Roden Estate maps, Sheet VII. 6.

Newry Road, Bridge Street, Seatown, Clanbrassil Street, Fairgreen, Barrack Street, Church Street, etc (Town Property).

011

Roden Estate, ledger to present

1981 – 1982

012

Roden Estate, Ledger

1974 – 1976

013

Roden Estate, Ledger

1976 – 1978

014

Roden Estate, Ledger

1972 – 1974

015

Rental Dundalk Estate

1926 – 1933

016

Rental Dundalk Estate

1948 – 1957

017

Rental Dundalk Estate

1944 – 1948

018

Rental Dundalk Estate

1934 – 1943

019

Rental Dundalk Estate

1955 – 1961

020

Rental Dundalk Estate

1962 – 1967

021

Dundalk Estate

1968 – 1971

022

Dundalk Estate

1919 – 1926

023

Index Box (Brown) Containing Rental Details

024

‘Form C’ Box: Sales completed

025

Rent Notices (on clip)

1987 – 1988

026

Copy Sales Collection (on clip)

027

Roden Estate Miscellaneous

Numbered 1575.

028

Roden Estate

CIE, L. and T., numbered 5202.

029

Roden Estate

Guinness UDV Ireland, numbered 6924.

030

Roden Estate

Dundalk UDC, numbered 6677.

031

Roden Estate

Guinness UDV Ireland (Documents Folder), numbered 6924.

032

Conditions attached to land given to Dundalk Harbour Commissioners

033

Extract from rental 659, Quay Street

034

Quarrying Rights Retained

035

White envelope containing:

a. Court of the Land Commission Folio 51/149. Record No. EC 7543.

b. Court of the Land Commission Folio 51/161 Record No EC7543.

c. Transfer of Property under Land Judges No 8303 map.

d. Final Notice to Tenants, Kelly’s Estate / House and Premises in Church Street.

e. Copy Proposal of Dundalk UDC to purchase, 23 December 1919.

f. Final Notice to Tenants, lands of Ballynahattin / Bradford’s Estate.

g. Schedule of plots sold.

h. Auction Notice, 21 April 1920.

i. Transfer of property under the land Judges, No. 8303, map.

j. Office copy Probate of Roger Charlton Parr, 2 September 1958.

k. Valuations, 1906:

1. Patrick Hoey, Upper Marshes

2. Patrick Hearty, Lower Marshes

3. Margaret Hoey, Upper Marshes

4. Patrick Myers, James Doyle, James Murphy, Upper Marsh, Lisdoo.

5. Mary McCormack, Crumlin.

6. Bernard Smith, Michael Hoey, May Magee, James Magee, Michael Deane, Patrick Lennon, Upper Marshes and North Marshes and Balregan.

7. Richard Cox, Lisnawilly.

8. Patrick Hanratty, Patrick Heaney, Francis Walsh, John Lennon, Owen Rice, John Crilly, South Marsh.

9. Margaret McEvoy and Patrick McBennett, Dowdallshill.

10. Patrick Connolly, Henry McKeown, Patrick Tiernan, Dowdallshill.

11. Terence Tiernan, Anne Roddy, John Byrne, Dowdallshill.

12. Terence Traynor, Patrick Baxter, P and J Rourke, Dowdallshill and Lisdoo.

13. P and J Rourke, Dowdallshill.

14. Schedule of arrears and amount of arrears added to purchase monies.

15. Statement Sharing Particulars of Interest in lieu of rent, record number EC 7543, 1908 – 1923.

036

Lease

20 December 1905

Roden to Patrick Rice, 999 years, £1, Newry Road.

037

Lease

5 November 1901

Roden to James Matthews, 999 years £2:10:0, Newry Road.

038

Lease

20 March 1913

Ellen Daly, 999 years, £2:10:0, Newry Road.

039

Lease

13 January 1912

James Keelan, 999 years, £2:10:0, Newry Road.

040

Lease

19 September 1899

James Norton, 999 years, £7:10:0, Newry Road.

041

Lease

24 October 1898

James Hanlon, 999 years, £2:12:6, Newry Road.

042

Lease

28 April 1897

Patrick Rice, 999 years, £8:0:0, Newry Road
.

043

Lease

26 April 1892

James Clarke,
999 years, £10, Ramparts.

044

Lease

26 April 1892

Charles O`Hagan, 999 years, £6, Ramparts.

045

Lease

25 October 1907

John Coe, 999 years, £10:10:0, Point Road.

046

Lease

18 May 1915

Mrs. Jane Rogers, 999 years, £8:8:0,
Point Road.

047

Lease

22 August 1904

Charles Henry Cooper, 999 years, £7:10:0, Point Road.

048

Agreement regarding rental

21 February 1933

Brigid Melia, Rental 53, Point Road.

049

Lease

18 February 1907

John Creegan,
999 years, £2:8:0, Point Road.

050

Lease

20 February 1901

Dundalk Urban District Council, 999 years £55:0:0, Ardee Road.

051

Copy lease

4 November 1724

James Lord Viscount Limerick to James Massey, now (1885) fee farm grant, £1:10:0, Bridge Street.

052

Contract for Sale

8 February 1915

MacArdle Moore and Co Ltd, Callan, Bridge Street and North Marshes.

053

Increment Value Duty

29 September 1913

Barrack Street

054

Lease

20 December 1905

Sarah Chien and Margaret McGahon, 999 years, £4:5:0, Point Road.

055

Lease

1 March 1905

Mary Kelly and Lizzie O’Neill, 999 years, £7:0:0, Soldiers Point Road.

056

Lease

17 June 1881

Edward Maristy, Soldiers Point, 5 years expired in 1886.

057

Lease

16 October 1872

Office of lord High Admiral of the UK, Soldiers Point. Contract Lease Forever, £5:5:0.

058

Lease

24 October 1898

Patrick Walls, Point Road, 999 years, £2:0:0.

059

Lease

16 March 1901

John Francis McGahon, Long Avenue, 999 years, £2:8:0.

060

Lease

25 April 1902

Mary Teresa McGahon, Long Avenue, 999 years, £2:8:0.

061

Lease

5 October 1901

Nicholas Bennett, Long Avenue, 999 years, £3:12:0.

062

Lease

18 February 1907

Nicholas Bennett, Long Avenue, 999 years, £4:16:0.

063

Lease

24 October 1898

Michael Kearney, Long Avenue, 999 years, £3:7:6.

064

Lease

9 September 1899

Patrick Crawley, Long Avenue, 999 years, £1:4:0.

065

Lease

19 September 1899

William Regan, Long Avenue, 999 years, £3:0:0.

066

Lease

28 April 1908

William Regan, Long Avenue, 999 years, £1:0:0.

067

Lease

30 August 1902

John McGuinness, Long Avenue, 999 years, £9:0:0.

068

Lease

30 August 1902

Edward Murphy, Long Avenue, 999 years, £3:6:0.

069

Lease

30 August 1902

James Byrne, Long Avenue, 999 years, £6:15:0.

070

Lease

23 September 1933

William Jocelyn to William Regan, Long Avenue, 999 years, £6:10:0.

071

Lease

3 August 1900

Mary Anne Wynne, Long Avenue, 999 years, £6:0:0.

072

Lease

4 December 1914

Patrick Hoey, Long Avenue, 999 years, £5:0:0.

073

Lease

9 August 1932

John McAllister, Long Avenue, 999 years, £6:0:0.

074

Lease

22 December 1913

Thomas Goodwin, Dublin Road, 999 years, £2:0:0.

075

Lease

18 June 1937

William Jocelyn to Michael T. Joyce, Long Avenue, 999 years, £7:10:0.

076

Lease

3 September 1932

Jocelyn to William Regan and John Regan, Long Avenue, 999 years, £3:15:0.

077

Lease

14 March1935

Jocelyn to William Regan and John Regan, Long Avenue, 999 years, £6:6:0.

078

Lease

9 September 1899
Roden to James Kerley, Dublin Road, 999 years, £7:10:0.

079

Lease

26 April 1892

Matthew McDermott, Lisnalilly, 999 years, £30.

080

Lease

31 May 1895

Matthew McDermott, Lisnalilly, 999 years, £10.

081

Lease

1 March 1905

Mary Alice Cochrane, Stapleton Place, 999 years, £3.

082

Lease

1 March 1905

Theodore Stakentus, Stapleton Place, 999 years, £3:6:0.

083

Lease

15 February 1906

Bridget Johnson, Stapleton Place, 999 years, £3:6:0.

084

Lease

3 May 1906

Great Northern Railway Company, Ardee Road, 999 years, £30.

085

Lease

17 October 1881

John James O’Hagan, Cambrickville, £125:0:0, lives.

086

Lease

4 January 1854

James McAllister, Cambrickville 27 years, £160.

087

Lease

1 August 1891

Margaret McArdle and Anna Moore t/a MacArdle.

088

Surrender

n.d.

Moore and Co. Brewery to Roden, Cambrickville.

089

Lease

n.d.

James Gosling, Hill Street, 999 years, £11:0:0.

090

Lease

2 August 1904

Thomas Ward, Hill Street, 999 years, £2:12:6.

091

Lease

1 March 1905

James McDonald, Hill Street, 999 years, £3:10:0.

092

Lease

9 September 1899

Sylvester Gaynor, Hill Street, 999 years, £2:8:0.

093

Lease

2 August 1815

Townley Pattern Filgate and Martha his wife, Lower Ward, lives, £8:7:11.

094

Lease

26 April 1892

James Gosling, Hill Street, 999 years, £9:0:0
.

095

Lease

31 January 1906

Great Northern Railway Company, Carrick Road, 999 years, £13:2:6.

096

Lease

20 December 1905

James McAdorey, Lisnalilly, 999 years, £30:0:0.

097

Lease

18 November 1909

Lorenzo Bruce Franklin, Castletown Road, 999 years, £6:0:0.

098

Lease

17 April 1929

Redmond MaGrath and Henry Godrey Tempest, Mount Avenue, 999 years, £6:10:0.

099

Lease

13 March 1916

Joseph Patrick Mulligan, Mount Avenue, 999 years, £5:12:6.

100

Lease

10 November 1911

Patrick Carron, Castletown Road, 999 years, £2:10:0.

101

Conveyance

22 February 1929

Richard Duncan Cox to Roden, Demesne.

102

Lease

28 March 1766

James Lord Viscount Limerick 1st part, Charles Elgee 2nd part, Upper Ward, Lives, £3:12:6.

103

Lease

29 December 1855

John Lindridge Elgee Esq., Fee Farm Grant, Upper Ward of Dundalk, £8:18:11.

104

Lease

14 January 1771

Earl of Clanbrassil 1st part, Edward Curran 2nd part, Upper Ward of Dundalk, Lives, £8:10:0.

105

Lease

30 October 1735

Lord Viscount Limerick to William Marry and John Murray Junior, Upper ward of Dundalk, Lives, £30:0:0.

106

Lease

28 April 1891

James Murphy, Park Street, 999 years, £33.12.0.

107

Lease

19 October 1918

The Great Northern Brewery Limited, Carrick Road, to straighten boundary, 999 years.

108

Lease

29 October 1884

Denis McCullagh, Upper Ward of Dundalk, 999 years, £10.

109

Lease

18 April 1894

Elizabeth Tessie Toal, Crescent, 999 years, £7:0.

110

Lease

1 October 1900

Patrick O’Rourke, Anne Street, 999 years, £10:0.

111

Lease

31 May 1895

Sarah McDonald, The Crescent, 999 years, £5:0.

112

Lease

17 September 1892

John Ronan Bell Watson, The Crescent, 999 years, £3:17:0.

113

Lease

17 September 1892

John William Turner, The Crescent, 999 years, £5:0:0.

114

Lease

29 September 1900

James Wynne, Windsor Avenue, 999 years, £6:8:0.

115

Lease

6 August 1897

James Wynne, Windsor Avenue, 999 years, £15:0:0.

116

Lease

18 December 1893

Jane Matthews, Windsor Avenue, 999 years, £3:12:0.

117

Lease

5 August 1890

Great Northern Brewery Limited, Carrick Rd, 999 years, £80:0:0.

118

Lease

20 October 1895

Nicholas Bennett, Windsor Avenue, 999 years, £3:12:0.

119

Lease

18 April 1894

James Matthews, Windsor Avenue, 999 years, £6:8:0.

120

Lease

18 April 1894

John McConnell, Windsor Avenue, 999 years, £1:16:0.

121

Lease

18 April 1894

Terence Finnegan, Windsor Avenue, 999 years, £1:16:0.

122

Lease

18 April 1894

Felix McCue, Windsor Avenue, 999 years, £3:12:0.

123

Lease

16 April 1894

Patrick Kieran, Windsor Avenue, 999 years, £2:0:0.

124

Lease

18 April 1894

Nathan Brown, Stapleton Place, 999 years, £7:0:0.

125

Lease

24 October 1898

George Alexander Armstrong, Stapleton Place, 999 years, £4:10:0.

126

Lease

29 September 1900

James Adams, Stapleton Place, 999 years, £3:12:0.

127

Lease

1 December 1903

Andrew Thomson McNair, Stapleton Place, 999 years, £8:0:0.

128

Lease

12 September 1871

Major General Joseph Shekleton, Stapleton Place, Fee Farm Grant, Lives, £15:16:2.

129

Lease

29 September 1900

Catherine McDermott and Margaret McDermott, Dublin Street , 999 years, £1:13:0.

130

Lease

15 February 1906

Margaret McDermott, Dublin Street, 999 years, £0:17:0.

131

Lease

18 April 1894

James Elliott, Dublin Street, 999 years, £8:15:0.

132

Lease

19 December .1893

Thomas Callan MacArdle, Dublin Street, 999 years, £4:10:0.

133

Lease

26 April 1892

Michael Rice, Dublin Street, 999 years, £7:0:0.

134

Lease

26 April 1892

Michael Rice, Dublin Street , 999 years, £14:0:0.

135

Renewal of lease

5 November 1835

Richard Bolton, Lives, £5:0:12.

136

Lease

27 September 1755

James Lord Viscount Limerick to John Doliton and Thomas Hudey, Mill Lane, Lives, £7:10:0.

137

Lease

10 November 1929

John Marshall Bolton, Fee Farm Grant, Part Stapleton and Rampart Lane, For Lives, £5:2:11.

138

Lease

12 October 1850

Bernard Duffy, Francis Street, Lives, £23:14:12.

139

Lease

28 July 1887

Michael Rice, Park Street, 999 years, £3:0:0.

140

Lease

26 May 1891

Annie Rice, Park Street, 999 years, £4:0:0.

141

Lease

26 May 1891

Annie Rice, Park Street, 999 years, £10:0:0.

142

Grant of premises

2 February 1854

Letitia Jane Murray, Upper Ward of Dundalk. Grant of Premises under Lease, 5 June 1760, £5:10:4.

143

Fee Farm Grant

5 June 1760

James Earl of Clanbrassil, Rev. Thomas, Woolsey, Fee Farm Grant, Upper Ward, £5:6:6.

144

Fee farm grant

29 November 1851

James Shekleton, between Long Walk and Market House, Fee Farm Grant, Rent £46:6:6 less Deduction £2:0:6, Net Deducted Rent, £44.:30.

145

Lease

15 June 1824

Lease to Alexander Shekleton, Long Walk, Lives or 30 years, now expired, £10:10:0.

146

Lease

5 October 1837

Alexander Shekleton, between Long Walk and Market House, Lives, £42:3:0.

147

Lease

26 May 1891

James Drummans, Market Square, 999 years, £12:0:0.

148

Fee farm grant

13 December 1859

Roden to Thomas Lord Baron Clermont, Fee Farm Grant, High St, Camp St, Lives, £1:18:4.

149

Lease

5 October 1817

Roden to William Charles Viscount Clermont, Camp St, Lives.

150

Lease

19 October 1745

Lord Limerick to Thomas Fortesque, High Street, Camp Street, Lives.

151

Lease

19 October 1745

Lord Limerick to Thomas Fortesque, High Street, Patron Green in Seatown, Lives.

152

Lease

3 January 1736

Lord Limerick to Thomas Fortesque, High St, Camp St, Lives.

153

Farm Fee Grant

21 October 1893

Francis Casey, Farm Fee Grant, 95 Clanbrassil Street, £1:12.

154

Lease

18 August 1897

James Campbell , Clanbrassil Street, 999 years, £25.

155

Lease

1 November 1850

John Traynor, Clanbrassil Street, 999 years, £21 Sterling.

156

Fee Farm Grant

22 December 1858

Joseph Owen Kelly, Fee Farm Grant, Middle Ward, Clanbrassil Street, £4:35:0.

157

Fee Farm Grant

21 April 1757

Earl of Clanbrassil to Nathaniel Baynham, Fee Farm Grant, £4:5:0.

158

Fee Farm Grant

15 February 1862

William Ponsonby Murphy and Catherine Sarah Courtenay, Fee Farm Grant, Clanbrassil Street, Demesne, £5:8:0.

159

Fee Farm Grant

4 November 1771

Earl of Clanbrassil to George Murphy, Middle Ward, Fee Farm Grant, £5:8:12.

160

Fee Farm Grant

2 December 1930

John Beattie, Fee Farm Grant, Clanbrassil Street, £19:17:4.

161

Lease

18 April 1894

John M. Cox, Clanbrassil Street, 999 years, £57:3:8.

162

Lease

12 November 1860

Harriett Letitia Murphy, Clanbrassil Street, Lease for Lives, £14:10:10.

163

Fee Farm Grant

23 September 1851

Maria Dalton, Fee Farm Grant, Clanbrassil Street, £29.

164

Lease

26 December 1828

Hugh Howard 1st part, Lord Roden 2nd part and Laurence Fallon 3rd part, Clanbrassil Street, for lives, £27:13:10.

165

Lease

2 February 1854

Letitia Jane Murray, Middle Ward, Lives, £2:4:0.

166

Lease

6 June 1760

Earl of Clanbrassil to Rev. Thomas Woolsey, Middle Ward, Lives, £2:7:6.

167

Fee Farm Grant

7 February 1862

William Moneypenny, Susan Moneypenny, Eliza Moneypenny and Jane Moneypenny, Middle Ward, Fee Farm Rent, £2:27:0.

168

Lease

1 June 1739

Lord Limerick to Thomas Brady, Middle Ward, For Lives, £2:6:0.

169

Fee Farm Grant

7 February 1862

William, Susan, Eliza and Jane Moneypenny, Clanbrassil St, Demesne, £3:19:0.

170

Lease

10 July 1751

Lord Limerick to Patrick Codey, Middle Ward, for Lives.

171

Lease

15 May 1739

Lord Limerick to John Babe , For Lives. All dead 1830 or thereabouts.

Attached: Lord Clanbrassil to James James Babe, Renewal of Lease of same property, for Lives, £3:0:0.

172

Lease

15 May 1740

Lord Limerick to John Babe, for Lives, £3:0:6.

173

Fee Farm Grant

7 August 1856

Fee Farm Grant, John Ynyr Burges, Clanbrassil Street, Demesne, £3:64:0.

174

Lease

25 March 1881

John Haughey, Clanbrassil Street, 999 years, £7:65:0.

175

Lease

17 September 1892

John M. Cox, Merchant, Clanbrassil Street, 999 years, £12:33:0.

176

Lease

20 December 1905

George Elphinstone McClenahan, Blackrock Road, 999 years, £10:0:0.

177

Lease

3 April 1920

Peter Hamill, Chapel Street, 999 years, £8:3:0.

178

Fee Farm Grant

20 July 1858

Robert Hall, Church Street, Church Lane, for lives. Together with earlier lease, 1 November 1740, for same plot £12:12:0.

179

Fee Farm Grant

23 April 1856

Chapel Lane, John MacDowell, £4:20:0.

180

Lease

4 October 1772

Lord Clanbrassil to Alborough Wrightuon, Chapel Lane, for lives, £6:6:12.

181

Lease

1 May 1834

Hugh Howard 1st part, Lord Roden 2nd part, Thomas and Eliza Higginbotham 3rd part, Henry Vincent Jackson 4th part, Batchelor’s Walk, for Lives, £3:87:0.

182

Lease

15 January 1772

Clanbrassil to Charles Lester, Bachelor’s Walk, for Lives, £4:0:12.

183

Renewal of lease

19 August 1807

Hugh Howard and John Metge 1st part, Lord Roden 2nd part Elizabeth Sullivan 3rd part, James Sullivan 4th part, Bachelor’s Walk, renewal of lease for lives, £4:0:2.

184

Renewal of lease

21 March 1818

James Sullivan, Bachelor’s Walk, renewal of lease for lives, £3:19:4.

185

Renewal of lease

1812

Hugh Howard and John Metge 1st part, Lord Roden 2nd part, Elizabeth Sullivan 3rd part and James Sullivan 4th part, Bachelor’s Walk, renewal of lease for lives, £4:0:12.

186

Lease

24 August 1813

John Hinds, £32:12:3, Middle Ward, Bachelors Walk, New Street.

187

Fee Farm Grant

1 February 1862

William Ponsonby Murphy and others, £5:15:6, Roden Place, Chapel Lane.

188

Fee Farm Grant

13 March 1845

Fee Farm Grant, Mary Fitzpatrick, £6:08, Roden Place, Defenders Row.

189

Fee Farm Grant

17 April 1885

Memorial Fee Farm Grant, Kirkland Seatown, Roden Place, Defenders Row, £6:1:1.

190

Fee Farm Grant

2 February 1854

Lelilia Jane Murray, £9:3:4, Clanbrassil St, Market Street.

191

Fee Farm Grant

1 December 1852

John Thomas Hinds, £5:6:9, Clanbrassil St, Market Square.

192

Fee Farm Grant

9 April 1858

James McAllister, £8:8:8, Clanbrassil St, Meat Market.

193

Lease

8 October 1771

Lives, William Smart, £8:4:12, Middle Land.

194

Fee Farm Grant

1 August 1865

£2:0:1, John McDowell and Jane Carswell, Middle Ward, Bachelors Walk.

195

Fee Farm Grant

1 August 1865

John McDowell and Jane Carswell, Middle Ward, £1:6:0, Bachelors Walk.

196

Fee Farm Grant

1 August 1865

John McDowell and Jane Carswell, Middle Ward, £1:6:0, Clanbrassil Street.

197

Lease

n.d.

Lord Limerick to Abraham Nichols, Lives, £1:12:0, Main Street.

198

Fee Farm Grant

19 January 1945

Mary Alice Roberts and others, £8:0:0, Middle Ward and Upper Ward.

199

Fee Farm Grant

20 October 1746

Limerick to William Marshall, £4:0:12, next to John Walters tenement.

200

Lease

10 December 1785

Clanbrassil to Bryan Henry, £9:4:6, 999 Years, Middle Ward, beside Clanbrassil’s Demesne Wall

201

Fee Farm Grant

31 December 1860

Stephen Browne, Fee Farm Grant, £5, Church Street.

202

Lease

29 September 1763

Limerick to James Mapsey, Middle Ward, Lives, £5:0:6.

203

Fee Farm Grant

9 April 1858

James McAllister, Fee Farm Grant, £ 4:1:3, Bridge Street.

204

Lease

4 November 1719

Limerick to Andrew Lambert, next to Tenement of Thomas Walsh, Lives, £4:0:6.

205

Fee Farm Grant

24 June 1864

John Thomas Hinds and Emma Gibson, Lower Ward, £5:6:9, Bridge Street.
206

Lease

7 November 1719

Limerick to Elizabeth Walsh, bounded to east by Street of Dundalk, Lives, £6:0:6.

207

Renewal of Lease

29 September 1821

Michael Walsh and Susanna Walsh, Thomas Brody and Elizabeth Brady, Alicia Comey, Lower Ward, Castletown Road, Lives, £1:10:12.

208

Lease

4 November 1724

Limerick to Henry Phee, £2:0:6 Cowmarket St, Castletown Road, Lives.

209

Lease

8 March 1833

Map of George Gray’s premises, Bridge St and copy Lease, Samuel Gray to Richard Gray, Main Street, 999 Years £1:4:3.

210

Lease

1 May 1833

Lives, James McAllister, Bridge St, £8:12:6.

211

Fee Farm Grant

8 August 1864

James McAllister, £9:2:7, Bridge Street

212

Renewal of Lease

2 March 1837

James McAllister, £2:5:5 Bridge Street, Lives.

213

Counterpart lease

27 January 1730

Limerick to Lancelot Bolton, Bridge St, Lives, £2:15:3.

214

Fee Farm Grant

23 November 1930

Edward Kennedy, £1:8:6, Lower Ward, Bridge Street

215

Lease

1 March 1792

George Murphy to John Page, Lives, £18. Bounded on west by Clanbrassil Demesne wall and east by Main Street

216

Lease

5 February 1795

John Page to James Richards, Lives, Main St, £22:10.

217

Fee Farm Grant

19 December 1721

Limerick to Edward Matthews, £6:9:3, Camp St, Watergate St, ‘White Hart’.

218

Fee Farm Grant

1 December 1930

Florence Dawson and Beatrice Venning, £ 4:4:1, Camp St, Watergate Lane.

219

Lease

30 April 1889

Hugh Collins, 999 Years, Linenhall St, £7:7:0.

220

Lease

5 August 1728

Limerick to John Morgan, Camp St, Lives, £1:5:6.

221

Renewal of lease

10 September 1842

John Hill, Lives, £0:18:6, Camp Street.
222

Lease

8 April 1891

Henry McEvoy, Nicholas and Camp St, £55, 999 Years.

223

Lease

9 September 1899

Peter Duffy, £3:5:0, 999 Years, Castletown Road.

224

Lease

9 September 1899

Peter Guines, Castletown Road, 999 Years, £2:5:0.

225

Lease

1 August 1900

Alfred McBride, £4:0:5, 999 Years, Castletown Road.

226

Lease

26 April 1892

Patrick Bellew, £6:3:5, Castletown Road, 999 years.

227

Lease

10 August 1912

Patrick Gilmer, £1:8:2, 999 Years, Castletown Road.

228

Lease

5 October 1901

Bernard Gilmer, £2:3:2, 999 Years, Castletown Road.

229

Lease

20 March 1913

Felia McArdle, 999 years, £6:3:7, Castletown Road.

230

Lease

1 November 1895

John Murphy, 999 Years, £6:0:9, Castletown Road.

231

Lease

6 March 1920

Mark Toal, £5, 999 Years, Castletown Road.

232

Lease

26 April 1892

The Dundalk Demesne Brickworks Limited, 21 years from 1 November 1891, Castletown Road. Expired.

233

Lease

26 July 1916

Dundalk Urban District Council, £25, 999 Years, Castletown Road.

234

Lease

29 September 1900

James McKeown, £1:2:5, 999 Years, Castletown Road.

235

Lease

22 June 1904

Matthew Quinn, 999 Years, £2:1:0, Castletown Road.

236

Lease

22 June 1904

Peter Duffy, Lease, 999 Years, £4:2:0, Castletown Road.

237

Lease

29 September 1900

Peter Duffy, 999 Years, £3:4:4, Castletown Road.

238

Lease

29 October 1884

John Dunne, £5:5:0, 999 years, Chapel Lane, Seatown.

239

Lease

1 December 1841

Lives, Alexander Shekleton, Stapleton Place, Dublin St, £15:16:2.

240

Lease

30 October 1888

Joseph Hamill, 999 Years, £13:2, Chapel Lane.

241

Lease

29 September 1900

Thomas Kehoe, 999 years, £11:7:5, Brunswick Row, Chapel Lane.

242

Lease

29 September 1900

Patrick Lennon, £10:5:0, 999 years, Brunswick Row, Chapel Lane.

243

Lease

5 October 1901

James O’Neill, 999 Years, £10:5:0, 999, Brunswick Row.

244

Lease

18 October 1902

Hugh Campbell, £11:5:0, 999 Years, Brunswick Row, Chapel Lane.

245

Lease

24 October 1898

Edward Goodman, 999 Years, £12:5:7, Brunswick Row, Chapel Lane.

246

Lease

24 October 1898

Annie Casey, 999 years, £13, Brunswick Row, Chapel Lane.

247

Lease

24 October 1898

Margaret Burns, 999 Years, £10:1:3, Brunswick Row, Chapel Lane.

248

Lease

24 October 1898

Peter Kane, £10:1:3, Brunswick Row, Chapel Lane, 999 years.

249

Lease

22 September 1908

Charles Neville, £10:5:0, 999 years, Brunswick Row.

250

Lease

24 October 1898

Joseph Hamill, 999 Years, £5:, Chapel Lane.

251

Lease

5 October 1901

Joseph Hamill, £2:4:0, 999 years, Chapel Lane.

252

Lease

17 September 1892

Thomas Feaghy, £5:7:5, 999 Years, Quay Road.

253

Lease

18 April 1894

Robert Sharkey, £5, 999 years, Quay Road.

254

Lease

15 April 1894

Benjamin Motyer, 999, £4:8:0, Quay Road.

255

Lease

18 April 1894

Esther Shankey and Ellen Shankey, £4:8:0, 999 Years.

256

Lease

5 August 1897

Thomas Fitzgerald McGahon, £5:7:5, 999 years, Quay Road.

257

Lease

17 October 1881

Samuel Parks, Linenhall Street, 999 Years, £5.

258

Lease

9 September 1899

James Joseph Meagher, 999 years, £4:5:0, Quay Road.

259

Lease

8 December 1902

Thomas Fitzgerald McGahon, 999, £9:5:0, St Mary’s Road.

260

Lease

8 December 1902

Thomas Fitzgerald McGahon, £10 :6:0, 999 Years, St Mary’s Road.

261

Lease

8 December 1902

James Francis McGahon, 999 Years, £5:6:0, St Mary’s Road.

262

Lease

16 March 1901

Michael Francis O’Neill, £6, 999 Years, Quay Road, Castle Road.

263

Lease

12 December 1906

Michael Frances O’Neill, £3:2:5, 999 Years, Quay Road.

264

Lease

18 October 1902

Patrick Curtis, £6, 999 years, Castle Road, St Mary’s Road.

265

Lease

31 May 1895

Patrick Ruddy, 999 Years, £8:8:0, Broughton Street.
266

Lease

1 May 1865

Samuel Parks, £7:1:0, lives, Fair Green.

267

Lease

1 May 1865

Samuel Parks, Fairgreen, £7:1:7, lives.

268

Lease

1 March 1826

Hugh Howard, Roden, Townley Pallen Filgate, Lives, Lower Ward.

269

Counterpart of 268 above

Lives, Limerick to William Ayras

£8, Lower Ward.

270

Lease

9 September 1725

Limerick to Nicholas Price, Lower Ward, Lives, £8:0:6.

271

Fee Farm Grant

28 April 1857

John McKenna and others, £7:6:5, Church St, Nicholas Street.
272

Lease

18 February 1842

£1:1:0, James Eastwood and Dr Goodlatte, Wellington Place, Lives. Methodist Meeting House.

273

Counterpart of 272 above

18 February 1842

274

Lease

5 August 1897

Patrick Ruddy, 999, £6:20, Broughton Street

275

Lease

27 October 1896

Cornelius McCabe, £3:4:0, 999 years, Broughton Street

276

Lease

24 October 1896

Patrick Matthews, £3:06, 999 years, Broughton Street

277

Lease

6 August 1897

Peter Cahill, £10:10:0, 999 years, Broughton Street

278

Lease

11 July 1889

Owen Quigley, 999 years, proposed New Street parallel to Chapel Lane, £1:12:0.

279

Lease

18 July 1889

Patrick Lambe, 999 years, £1:60, proposed New Street parallel to Chapel Lane.

280

Lease

8 July 1889

John Garland, 999 years, £1:16:0, proposed New Street parallel to Chapel Lane.

281

Lease

28 September 1769

George Murphy, Lives, £5:11:0, Parliament Square.

282

Lease

8 April 1890

Cornelius McCabe, £3:10:0, New Street off Chapel St, 999 years.

283

Lease

8 April 1890

Thomas Williamson, 999 years, £5:5:0, New Street off Chapel Street

284

Lease

15 April 1904

Patrick Doherty, £1:80, 999 years, Broughton Street

285

Lease

24 October 1898

James McAdorey, £3:4:0, 999 years, Broughton Street

286

Lease

24 October 1898

Peter Sloan, £3:8:0, 999 years, Broughton Street

287

Lease

6 August 1897

Owen Marron, 999 years, £3:2:0, Broughton Street

288

Lease

6 August 1897

James Sprague, £6:16:0, 999 years, Broughton Street

289

Lease

6 August 1897

James Thompson and Mary Kindelon, 999 years, £1:6:0, Broughton Street

290

Lease

6 July 1897

Francis Toal, 999 years, £1:5:3, Broughton Street.

291

Lease

24 April 1896

John Stewart, £3:0:6, 999 years, Broughton Street.

292

Lease

31 May 1895

Alexander McAlester, £3:0:5, 999 years, Broughton Street.

293

Lease

18 April 1894

Patrick Clarke, £1:5:3, 999 years, Broughton Street.

294

Lease

18 April 1894

William Johnson, £8:2:0, 999 years, Broughton Street.

295

Lease

9 April 1908

Patrick McGauran, 999 years, £2:7:0, Castle Road.

296

Lease

24 August 1906

Elizabeth Traynor, £2:70, 999 years, Castle Road.

297

Lease

7 October 1903

James Murray, £2:14:0, 999 years, Castle Road.

298

Lease

7 October 1903

Jane Neville, 999 years, £2:6:3, Castle Road.

299

Draft lease

1904

Valentine Wynne, Castle Road, 999 years, £5:4:0.

300

Lease

7 October 1903

Michael Murtagh, £2:14:0, 999 years, Castle Road.

301

Lease

18 October 1902

Joseph Darcy, £5:4:0, 999 years, Castle Road.

302

Lease

7 October 1903

Joseph Darcy, £10, 999 years, Castle Road.

303

Fee Farm Grant

9 February 1858

Thomas Parks Yeoman, Bridge Street, £1:9:5.

304

Lease

18 October 1902

John Christopher Lyons, 999 years, £3, Castle Road.

305

Lease

30 August 1902

Michael Cullan, 999 years, £2:7:0, Castle Road.

306

Lease

30 August 1902

Thomas Hughes, £2:7:0, 999 years, Castle Road.

307

Lease

5 October 1901

Mortimer Reilly, £2:7:0, 999 years, Castle Road.

308

Lease

16 March 1901

Margaret Bridget Agnew and Elizabeth Charlotte Agnew, 999 years, £8:1:0, Castle Road.

309

Lease

8 April 1890

James Wynne, £10, 999 years, Castle Road.

310

Lease

24 October 1898

Charles McAleter, £5:8:0, 999 years, Castle Road.

311

Lease

30 December 1885

James McAdorey, 999 years, £7:33, Castle Road.

312

Lease

16 May 1902

Thomas McDonald, 999 years, £13.40, Castle Road.

313

Agreement

21 January 1892

Thomas McDonald, Castle Road.

314

Lease

26 April 1892

Anne Bellew, £2:11:0, 999 years, Castle Road.

315

Lease

22 March 1899

George Walker, £5:2:0, 999 years, Castle Road.

316

Lease

9 September 1899

Bridget McCourt, £2:4:5, 999 years, Castle Road.

317

Lease

16 May 1809

John Dunn, Lives, £1, Barrack Street.

318

Lease

16 June 1720

Limerick to Thomas Cuttlar, Lower Ward, Lives, £1:10:6.

319

Lease

20 June 1964

Edward Nicholls, Seatown, 99 Years, £14.

320

Counterpart lease

28 August 1856

William Robson, Lower Seatown, 99 Years, £7.

321

Lease

28 August 1856

William Robson, Lower Seatown.

322

Assignment

22 November 1865

Residue of Lease referred to at 320 and 321 above. William Robson to John Hamill, Lower Seatown, £7.

323

Lease

18 September 1907

Rose Ross, 999 years, £2:16:0, Mill Street.

324

Lease

13 November 1908

Henry Sheerin, £3, 999 years, Mill Street.

325

Fee Farm Grant

30 April 1880

Trustees Presbyterian Church Dundalk, £2:4:5, Jocelyn Street.

326

Lease

18 December 1909

John McGuiness, £25, 999 years, Jocelyn Street

327

Lease

31 January 1906

James Wynne, 999 years, £6:2:3, Jocelyn Street.

328

Fee Farm Grant

7 November 1850

Bernard Duffy, £21:19:6, Seatown Place.

329

Lease

20 February 1811

Joseph Purcell, Lives, £6:15:0, Barrack Street.

330

Counterpart of 329 above

331

Lease

25 October 1850

Bernard Duffy, £6.7:5, Seatown Place, Lives
.

332

Agreement

21 March 1916

Henry White, Seatown Place.

333

Lease

17 August 1966

Bernadette McShane, £4:20, Seatown Place, 999 years.

334

Lease

20 April 1760

Clanbrassil to Frances Allen, Custom House, Lives, 6d.

335

Lease

22 October 1934

Patrick Trainor, £4:5:0, Seatown Place, 999 years.

336

Lease

9 April 1908

Patrick Joseph Murphy, £6, 999 years, Seatown Place.

337

Renewal of lease

17 January 1818

John Hinds, Seatown, Lives.

338

Lease

10 April 1896

Stephen Kelly, £4:2:0, 999 years, Seatown Place.

339

Lease

28 April 1891

John Adair, £6:5:7, Seatown Place, 999 years.

340

Lease

1 November 1895

Peter Cahill, £4:0:3, 999 years, Seatown Place.

341

Lease

20 November 1895

Samuel Lockington, 999 years, £6, Seatown Place.

342

Lease

20 November 1895

William Greer, Seatown Place, 999 years, £4.

343

Lease

20 October 1895

Richard Gray , 999 years, £4:3:0, Seatown Place.

344

Lease

20 October 1895

George Gray, £5:6:0, 999 years, Seatown Place.

345

Lease

18 September 1907

William Megan Patterson, £8:16:0, 999 years, Jocelyn Street.

346

Lease

18 October 1902

Richard John Samuel Gray, 999 years, £4:8:0, Jocelyn Street.

347

Lease

18 October 1902

John Moneypenny Jnr, £4:8:0, 999 years, Jocelyn Street.

348

Lease

18 October 1902

John Moneypenny Jnr, £4, 999 years, Jocelyn Street.

349

Lease

5 October 1901

Jane Frances Hardy, £8:4:0, 999 years, Jocelyn Street.

350

Lease

29 September 1900

Trustees of Masonic Hall, 999 years, £3:2:0, Jocelyn Street.

351

Lease

4 June 1885

The Commissioners of Irish Lights, 99 years, Point Road.

352

Lease

6 November 1839

Roden to Robert Jocelyn Phillips, Lives, Point Road beside Dundalk Harbour, £5:15:9.

353

Lease

26 February 1973

Commissioner of Irish Lights, 999 years, £20, Point Road.

354

Copy Lease

30 June 1923

Samuel Lockington, £45, Mill Street, 999 years.

355

Lease

29 October 1884

Henry Agnew, £23:9:9, 999 years, Jocelyn Street, Seatown.

356

Lease

31 May 1895

Michael Mathews, £9:5:5, 999 years, Jocelyn Street.

357

Lease

21 September 1899

Peter Coleman, £4:6:0, 999 years, Jocelyn Street.

358

Lease

8 April 1891

Reverend Patrick Fagan and others, £6:10, Jocelyn Street, 999 years.

359

Lease

30 December 1885

Patrick Clarke, 999 years, £11:5:6, Jocelyn Street; MacArdle Moore and Company.

360

Lease

1 May 1865

Michael Casey, Lower Seatown, 99 years, £7:16:0.

361

Lease

1 May 1865

Owen Devlin, 99 years, Lower Seatown, £6:10:0.

362

Lease

24 April 1892

Edward Mallon, £4:4:0, Seatown, 999 years.

363

Lease

1 November 1895

John McEneany, 999 years, £2:3:7, Seatown.

364

Lease

29 October 1884

Michael McKeown, 999 years, Seatown, £7:1:8.

365

Lease

24 October 1898

Jane Hamill, £2:8:7, 999 years, Seatown.

366

Lease

9 April 1908

Annie McCormick, £1:80, 999 years, Seatown.

367

Fee Farm Grant

26 February 1830

Albert Jeffers, £1:9:1, Jocelyn Street, Methodist Church.

368

Lease

21 May 1844

Reverend Thomas Beamish, Jocelyn St, Methodist Church, £1:3:0, Lives.

369

Lease

4 November 1965

Thomas Duffy, Mill Street, £10, 99 years.

370

Lease

1 March 1905

Rose Rath, Mill Street, £3:0:8, 999 years.

371

Lease

n.d.

Richard Fraser, Barrack Street, £6.7:0, 999 years.

372
Lease

12 September 1901

Anne Fox, Barrack Street, £6, 999 years.

373
Lease

31 May 1895

Owen Hoey, Barrack Street, £6:2:5, 999 years.

374
Lease

3 August 1895

David McFerran, Barrack Street, £6:25, 999 years.

375
Lease

31 May 1895

Henry Mc Clenahan, Barrack Street, £6:10:0, 999 years.

376
Lease

19 September 1899

Owen McCabe, Barrack Street, £4.8:0, 999 years.

377
Lease

26 May 1891

Patrick Byrne, Barrack Street, £4:0:3, 999 years.

378
Lease

16 May 1912

McArdle Moore and Company Ltd., Barrack Street, £5, 999 years.

379
Lease

27 June 1904

Henry Buckell, Barrack Street, £24:4:0, 999 years.

380
Fee Farm Grant

9 March 1858

James Mc Alister, Barrack Street, £4:65.

381
Lease

9 April 1799

William Holdin, Barrack Street, £9:0:12, Lives.

382
Fee Farm Grant

28 April 1891

Colonel Basil de Beauvoir, Upper and another, £6:7:9.

383
Fee Farm Grant

1 March 1847

John Kenneth MacKenzie, Seatown.

384
Renewal of lease

5 January 1831

Lieutenant General John MacKenzie, Seatown, Lives.

385
Lease

20 December 1905

William Hughes, Barrack Street, £2:5:0, 999 years.

386
Lease

28 April 1891

Owen Quigley, Barrack Street, £4:5:0, 999 years.

387
Lease

26 April 1892

John Flood, Barrack Street, £5, 999 years.

388
Lease

20 December 1892

Owen Quigley, Barrack Street, £4:3:0, 999 years.

389
Lease

18 April 1894

Philip Callan, Barrack Street, £5.

390
Lease

11 June 1892

Lawrence Curtis, Barrack Street, £9:5:5, 999 years.

391
Lease

30 May 1902

Hugh Muckian, Barrack Street, £5, 999 years.

392
Lease

24 May 1891

John Johnston, Barrack Street, £16:10:0, 999 years.

393
Lease

1 October 1830

Peter Lennon, Barrack Street, 99 years.

394
Lease

1 September 1902

Catherine Vero, Barrack Street, £10, 999 years.

395
Lease

10 April 1805

Mary Byrne, ‘Millers Holding’, 39 years.

396
Lease

1 April 1901

Thomas Brown, Quay Street, £12, 999 years.

397
Draft Assignment

n.d.

Rosa Edith Murphy and Brigid Grimes, Quay Street

398
Fee Farm Grant

22 December 1838

Joseph Owen Kelly, Barrack Street, Quay Street, £2:40.

399
Lease

n.d.

Troylus Slater, Seatown, £2:6, Lives.

400
Fee Farm Grant

6 September 1898

Elizabeth M. Farrell, Seatown, £14:3:8.

401
Renewal of Lease

21 June 1827

John Duffy, Seatown, £14:15:4, Lives.

402
Renewal of Lease

21 May 1844

Jane Duffy, Dundalk, £14:17:0, Lives.

403
Lease

3 August 1910

Bernard Duffy, Quay Street, £5, 999 years.

404
Fee Farm Grant

25 October 1850

John Townley, Quay Street, £7:10:0.

405
Lease

3 January 1829

Hamilton Skelton, Point Road, £ 7:4:1, Lives.

406
Lease

8 December 1934

Lawrence McCooey and Peter Dunne, Long Avenue, £2:5:0, 999 years.

407
Lease

17 July 1934

James Mc Evoy, Long Avenue, £5:10, 999 years.

408
Lease

4 May 1937

Thomas McCartney, Long Avenue, £5, 999 years.

409
Lease

2 July 1937

Thomas McCartney, Long Avenue, £0:10, 999 years.

410
Lease

20 December 1945

Dermott Dawe, Long Avenue, £7:10:0, 999 years.

411
Lease

15 May 1949

James Weldon, Long Avenue, £10, 999 years.

412
Lease

10 March 1952

Peter Sloan, Long Avenue, £5, 999 years.

413
Lease

20 March 1903

Peter Sloan, Long Avenue, £3, 999 years.

414
Lease

4 August 1767

Denis R. Naylor, Avenue Road, £12, 999 years.

415
Lease

12 April 1856

Mary Finnegan, Avenue Road, £7:10:0, 999 years.

416
Lease

1 September 1742

William Mercer and John Caddell, Seatown, £4:3:5, Lives.

417
Conveyance

23 May 1836

To the third earl of Roden. Old road following building of new bridge at Castletown River Turnpiece; road from Dundalk to Dunleer.

418
Renewal

4 April 1846

James Eastwood, Salt Workers Quay, £7:16:11.

419
Lease

2 November 1810

Robert Page, Market Place to the Barrack, formerly Cambric muslin factory, Lives, £9:15:0.

420
Lease

20 May 1803

Terence McKenna, Tanyard Lane, £68:5, Lives.

421
Lease

1 March 1809

John Craig, Strand Road, Meeting House Lane, £1:5, Lives.

422
Agreement

17 October 1919

Agreement with Peter Brannigan for use of a small garden.

423
Lease

7 November 1719

Limerick to John Hill, Lives.

424
n.d.

Searches and other notes

425
Request

25 September 1930

426
Lease

10 September 1752

Limerick to John Bell, Lower Ward, Lives.

427
Fee Farm Grant

5 June 1865

Harriette Letitia Murphy and others to John Jocelyn, Middle Ward, bounded by Earl of Clanbrassil’s demesne wall.

428
Lease

9 July 1769

Clanbrassil to John Page, Middle Ward, Lives, bounded on west by Earl of Clanbrassil’s demesne wall.

429
Renewal of lease

11 June 1805

John Page, south of the Shambles.

430
Lease

25 September 1730

Nicholas Price, Seatown Place, Lives.

431
Lease

25 March 1839

Robert Dickie James Parks, Presbyterian Meeting House, Jocelyn Street, £2:8, Lives.

432
Lease

21 March 1789

John Duffy, Red Barns Road, £3:15:6, 999 years.

433
Lease

1 December 1770

Clanbrassil to George Law, road to Sugar House, Seatown, £7:17:6, Lives.

434
Lease

1 December 1770

George Law, road to Sugar House, £7:17:6, Lives.

435
Lease

10 August 1819

Earl of Roden to Owen Haughey, Lower Seatown, £1, Lives.

436
Lease

12 December 1771

John Vincent, Lower Ward, £1:12, Lives.

437
Lease

31 August 1728

James Hollywood, Upper Ward, £0:06, lease forever.

438
Fee Farm Grant

5 June 1865

Harriett Leticia Murphy and others to John Jocelyn, Dundalk, £16:14:3.

439
Lease

16 July 1769

John Page, Middle Ward, £3:3:2, Lives.

440
Renewal of lease

20 October 1806

John Page, Middle Ward, £1:10:0.

441
Lease

28 September 1769

George Murphy, Ward, £5:11, Lives.

442
Reconveyance

11 February 1887

Governors to Roden, Erasmus Smith School.

443
Lease

9 March 1799

John Shaton, Soldiers Point, £10:10:0, Lives.

444
Agreement

18 December 1901

Edward and Bridget O’Hare with Patrick Hoey, Upper Marshes, £30.

445
Agreement

23 November 1904

Edward O’Hare with Patrick Hoey, Upper Marshes, £42, £30.

446
Lease

25 March 1801

Ann Countess to John Carroll, Upper Ward, £19:19, Lives.

447
Assignment

29 April 1892

Earl of Roden, Dundalk Demesne Brickworks Ltd., Castletown, Dundalk, £745 (for machinery).

448
Assignment

3 November 1891

Maria C. Robson to Earl of Roden, £1000 (absolute sale of Brickworks machinery utensils and goodwill of the said trade).

449
Surrender

6 August 1897

Charles Edward Hill to earl of Roden, south side of road from Market Place to Barrack. In occupation of the said William McGrath, Lives.

450
Agreement

3 January 1907

James Doyle with James Murphy, land between Forkhill road and Mooreland road, in townland of Mooreland, £175.

451
Grant

6 July 1921

Patrick Cunningham, junction of Castle road and Seatown streets. Grant of easement to council (structural alteration); earl of Roden is the owner and Patrick Cunningham is the tenant. Paid £10.

452
Lease

14 March 1756

Reverend Hamilton to Lord Limerick and James Hamilton, Glebe tenement, 12 shillings, forever.

453
Lease

15 November 1850

Owen McGuinness, Upper Ward, £18:9:2.

454
Renewal of lease

5 January 1831

Hugh Howard, Roden and Robert Murphy, Upper Ward, 5 shillings.

455
Lease

9 June 1769

Stephen Page, South Shambles, £8:17:0, Lives.

456
Lease

5 August 1760

William Elgee, Upper Ward, £6:3:0, Lives.

457
Lease

31 March 1811

John Page to Patrick Callan and Patrick Kelly, Middle Ward, £30, Lives.

458
Renewal of lease

20 October 1806

John Page, Gateway Concern in Middle Ward, Renewal, £1:10:0.

459
Counterpart lease

1 June 1739

Thomas Brady, £2, Lives.

460
Lease

7 November 1715

Ann and James Hamilton, Nicholas Price, Charles Campbell, Middle Ward, £3.

461
Lease

26 February 1816

Zachariah Maxwell, West Mill Park, £1:2:9, Lives.

462
Lease

1 March 1826

Hugh Howard, Roden, Jane Maxwell, Seatown Ward, £1:2:9, Lives.

463
Lease

18 June 1858

Reverend Richard Elgee to Peter Russell, Park Street, £21, Forever.

464
Lease

26 July 1883

Patrick Jennings, Point Road, £10. Year to year lease, £5: 1918, 1884.

465
Agreement

October 1909

Harriette Letita Hill, Lower Marshes, £11.

466
Conveyance

5 July 1901

Earl of Roden, Lower Ward, £180, forever.

467
Lease

4 November 1724

John Gyles, Lower Ward, £8, Lives.

468
Agreement

18 February 1896

Patrick Hoey, Long Avenue, £43:10:0, year to year lease.

469
Conveyance

20 April 1866

Catherine Sarah Courtenay and others to Earl of Roden, Clanbrassil Street, £210, Forever.

470
Lease

8 April 1891

Henry McEvoy, Nicholas Street, £55, 999 years.

471
Agreement to let

27 August 1891

Joseph Maxwell and others, Castletown Road.

472
Agreement to purchase

February 1891

Maria C. Robson with Charles E. Strange, Brickworks Demesne.

473
Lease

29 September 1799

Bernard Duffy, holding in Dundalk, £23:14:0, Lives.

474
Lease

15 February 1826

Malcolm Cary, Barrack Street, £6:2:4.

475
Lease

15 February 1826

William McGrath, Barrack Street, £0:18:6, 30 years or 3 lives.

476
Lease

15 February 1826

William McGrath, Barrack Street, £0:18:6, 30 years.

477
Renewal

29 February 1813

John Hinds to Dundalk Corporation, Shambles, £45.

478
Lease

29 September 1802

George Murphy and Elizabeth [?] to Dundalk Corporation, Bachelors Walk, £45.

479
Lease

27 October 1821

James Carraher, Quay Street, £5:5:0, Lives.

480
Lease

22 November 1857

John E. Carraher, Quay Street, £2:13:4.

481
Lease

25 October 1806

John Duffy, Seatown, £14:17:0, 3 lives renewable.

482
Lease

6 March 1807

Catherine McDaniel, Coolford, £12:1:2, Life or 21 years.

483
5 November 1839

Roden let farm at Coolfore to a John James, by the same lease as 481 above. James evicted by force.

484
Lease

22 April 1892

Joseph Maxwell, Market Street, £37:10:0, 999 years.

485
Lease

18 April 1894

Francis McKey, Windsor Avenue, £1:16:0, 999 years.

486
Lease

24 October 1898

Catherine and Margaret McDermott, Dublin Street, £1:13:0, 999 years.

487
Lease

24 October 1898

Philip John Daly, John Street, £6, 999 years.

488
Lease

11 November 1781

George Murphy, Dowdallshill etc, £139:12:9½, 999 years.

489
Lease

29 November 1781

Thomas Read, Dowdallshill etc, £139:12:9½, 999 years.

490
Lease

15 April 1782

John Page, Dowdallshill etc, £139:12:9½, 999 years.

491
Lease

16 April 1782

Thomas Read, forever.

492
Lease

20 April 1782

Dowdallshill.

493
Lease

16 April 1782

John Page, Dowdallshill etc, £139:12:9½, 999 years.

494
Lease

20 April 1791

John Page, Dowdallshill etc, £139:12:9½, 999 years.

495
Lease

26 July 1791

Thomas Read, Dowdallshill etc, 999 years.

496
Mortgage

1 July 1805

Thomas Read to John Kingston, Dowdallshill etc, £4,000.

497
Conveyance

1 July 1811

Peter Coleman, conveyance of part of lands of Dowdallshill etc.

498
[Deed]

Trinity 1811

Peter Coleman, £10,600.

499
[Deed]

21 February [?]

Dowdallshill and Farndreg.

500
[Lease]

8 April 1822

John Coleman, Richard Morgan, Peter Coleman.

501
Conveyance

n.d.

Earl of Roden, conveyance of part of lands of Dowdallshill etc.

502
Lease

8 September 1800

Peter Kellidy, Lower Ward, for 3 lives renewable, rent £8:8:0.

503
Lease

9 September 1899

John McGill, Castletown Road, £6, 999 years.

504
Surrender of 503 above.

505
Lease

20 February 1901

Earl of Roden to Dundalk Urban District Council, Ardee Road, £55.

506
Surrender

26 August 1902

Matthew Comerford to Earl of Roden.

507
Lease

29 September 1900

Patrick Toal, Castletown Road, £6:6:0, 999 years.

508
Lease

18 August 1905

Patrick Joseph Murphy, Stapleton Place, £4:10:0, 999 years.

509
Lease

31 January 1907

Richard Duncan Rose, County Road (Dundalk to Carrick), £7, 999 years.

510
Lease

20 July 1908

Thomas McKenny, Castletown Road, £2:10:0, 999 years.

511
Lease

1902

Michael Francis O Neill, Quay Road, £3, 999 years.

512
Lease

n.d.

Patrick Curtis, Castle Road, £6, 999 years.

513
Final notice to tenants

n.d.

Kellys Estate, Ballinahattina to Dowdallshill.

514
Lease

13 July 1877

Robert McAlister, Bridge Street, £15.

515
Lease

22 August 1921

Joseph McEnteggart, Mount Avenue, £6:10:0, 999 years.

516
Lease

n.d.

John Coe, Point Road, £10:10:0, 999 years.

517
Draft lease

1892

Lawrence Curtis, 999 years.

518
Lease

20 December 1905

George McClenahan, Dundalk: Blackrock Road, £10, 999 years.

519
Lease

5 October 1900

Michael Rice, Long Avenue, £5:12:0, 999 years.

520
Lease

5 October 1900

Michael Rice, Long Avenue, £2:14:0, 999 years.

521
Lease

21 July 1898

William Gray, Brunswick Row, £10:10:0, 999 years.

522
[Lease]

21 July 1898

William Gray.

523
Surrender of lease

22 April 1892

Dundalk Urban District Council to earl of Roden.

524
Surrender of lease

1900

Catherine and Margaret McDermott to earl of Roden.

525
Lease

22 April 1892

Joseph Maxwell and others, Market Street, £37:10:0, 999 years.

526
Lease

5 February 1901

Patrick Toal to Peter Duffy, Castletown Road, £1:4:0, 998 years.

527
Fee Farm Grant

2 October 1867

Thomas Byrne, Lower Ward, £2:3:6.

528
Lease

31 August 1746

Charles Gregory, Lower Ward, £2:3:6, Lives.

529
Agreement

6 May 1900

Mary Hughes, Market Square, £0:8:4.

530
Surrender

25 May 1882

Surrender of Methodist Chapel for £100.

531
Surrender

12 July 1893

Patrick Byrne, Barrack Street

532
Agreement

3 October 1895

 Charles E. Hill, ‘Green Avenue’, Upper Barony, £14.

533
Lease

12 September 1878

Reverend B.T. Russell and others, St Dominicks Place, £7, 31 years. Expired 1 January 1908, notice to quit 25 May 1913.

Sub-Fonds 2

Roden papers, 1611 – 1986

PP00069/002/

Sub-Fonds 2, sub-sub-fonds 1

Roden estate papers, 1746 – 1986

PP00069/002/001/

001

Photocopy of a map of Dundalk House and grounds

1746

Map of Dundalk House and grounds, by J. Wright. Shows extensive formal gardens. In two parts.

2 pp, two copies

002

Photocopy of an indentured release

18 May 1750

Between Thomas Tipping and Lord Bellew, baron of Duleek. Recites deed of lease and release dated the 19 and 20 of 1726 demised certain lands in Castletown Bellew to Thomas Tipping the elder, father of above noted Thomas Tipping, and Thomas Cope. Lord Bellew intended to build houses in order to encourage manufactures on the lands. This has raised its value so by this indenture Thomas Tipping agrees to demise a parcel of the land to Lord Bellew. Includes map showing the affected lands.

3 pp

003

Indentured lease

11 October 1825

Between Robert, earl of Roden and Alexander Shekleton. Leases Shekleton a piece of ground in the Demesne of Dundalk (shown on map) for the term of three lives or 29 years from 1 May 1825, for the yearly rent of £17 3s. 6d. Witnessed by James Johnston, William Browne, Thomas [Partin?], Thomas Callan.

1 large page

004

File relating to improvements made on the Roden estate

1849 – 1850

Papers relating to drainage work carried out on the earl of Roden’s estate in county Louth, under the Landed Property Improvement Act of 1847.

001. E. Hornsby to the earl of Roden, informing him that he is enclosing certain forms and instructions regarding the proposed improvement works on the earl’s property, 5 February 1850.

002. Copy report by Samuel Gamble on the proposed drainage improvements to the earl of Roden’s lands. £1,000 loan has been sanctioned by the treasury.

003. Two specifications for the drainage work to be carried out on the lands of the earl of Roden in Dundalk, signed by Samuel Gamble, 21 December 1849.

004. Three estimates of the work and costs involved in draining parts of the earl of Roden’s property, costs are £536 6s., £279, £110 10s.

005. Summary of the work required and costs of draining two lots of land, containing 60 and 20 acres respectively. Total cost is £1040 7s. 7d. Signed Samuel gamble, 21 December 1849.

006. Schedule of lands to be improved, showing consequent increase in value of 9½% yearly, signed Samuel Gamble.

6 items

005

Estate regulations for tenancies on the Roden estate

1854

List of regulations to be observed by tenants on the Roden estate. Six months notice to quit, rent payable every six months, cess, taxes and rates to be paid by the tenant. Land to be kept in good condition and not over-cropped. All buildings and improvements to be maintained. Wild fowl and fish to be preserved for the landlord. A penalty of £5 a day for every day the tenant over-holds the lands after expiry of notice. Landlord allowed to build roads, drains, quarries etc with reasonable compensation. Disputes on these regulations to be settled by arbitration, and the tenant to suffer a monetary penalty for their breach.

4 pp

006

Printed regulations for the earl of Roden’s Dundalk estate

1 March 1872

Tenancy agreement entered into by Robert McArdle of Dundalk for a farm of 2 acres, 1 rood, 30 perches Irish plantation measures, in the townland of Lower Marshes, Dundalk, bounded to the south by Thomas Bergin’s holding, to the north by William Hoey’s holding, to the east by the windmill road and to the west by Robert McArdle’s farm.

1 p

007

Copy letter L. R. Valpy [Nalpy?] to J. Kearsey

28 August 1872

Is sending him a statement showing monies owed by the earl of Roden to Lady Jocelyn by 31 December 1872 at 5% interest. Has sent a copy to Lady Jocelyn and asks whether Mr Robson can arrange for payments to be made on 24 June and 31 December. Attached is a schedule of monies owed by Roden to Lady Jocelyn, amounting to £14,513 2s. 7d., on which £1,047 9s. 11d. interest is payable on 31 December 1872.

2 pp

008

File of photocopied documents relating to the coastguard station in Dundalk. Probably sent by Charles McCarthy to Harold O’Sullivan in 2006.

001. Three colour photocopies of a copy deed map for the coastguard houses at Soldier’s Point, Dundalk, surveyed by John Birch, October 1810. Note on the back, ‘To Harold O’Sullivan photocopies of enlargement copy of original deeds lent by Maureen Wilson to me in 1984 made by me Charley McCarthy 2006’.

002. Colour photocopy of a drawing of a coastguard station in Dundalk, note on back ‘detail from map for suggested harbour improvement found by Alan Gray in his attic dating from 1841 drawn by a J. Parker at the moment in possession of Noel Ross I think! Charley McCarthy January 2006’.

003. Fifteen photocopied A4 size sheets, apparently of an indentured fee farm lease by the earl of Roden to the Commissioners for executing the Office of the Lord High Admiral of the United Kingdom of Great Britain and Ireland, for the Soldiers Point coastguard station, Dundalk, 16 October [1872].

3 items

009

Remarks by Messrs Brassington and Gale regarding the sale of part of the Roden Dundalk estate

11 April 1876

Series of notes on different lots in the estate, mainly referring to rents and charges payable by the current tenants. Noted as a copy of that sent to Messrs Crookshank Brothers and Leech, Dublin. Attached is a schedule of the leases on the lands proposed to be sold, also noted as being sent to Messrs Crookshank Brothers and Leech, 10 April 1876.

50 pp

010

Crookshank Brothers and Leech to Mr Robson

12 April 1876

Refers to the earl of Roden’s estate. Informs him that the box of deeds and leases has arrived and is complete. Inquires whether Brassington and Gale’s observations pertaining to lots number 12, 13 and 158 are correct.

1 p

011

Crookshank Brothers and Leech to Mr Robson

3 February 1877

Refers to two renewal leases of the rectoral tithes of the abbey of St Leonards.

1 p

012

Draft agreement for a building lease or agricultural and building lease

29 May 1877

Draft form of an agreement, by William Robert Rogers junior of Dundalk, to allow tenants on the Roden estate to build dwellings and other buildings on their tenancies. Such buildings must be built to specification agreed with engineers employed by Roden; the tenant must pay for the materials and labour; buildings must be completed by an agreed date, if not the landlord may seize the building materials; certain reservations and royalties to be retained by the landlord; rent is to be paid, and covenants given to this effect. Includes marginal notes and additions. Note on the back by J. D. Tremlett suggesting that a clause be added to allow the tenant purchase his holding, dated 11 June 1877.

7 pp

013

Auction book for lands to be sold in the earl of Roden’s Dundalk estate

7 March 1879

Auction of properties from the Roden estates, under the auspices of the High Court of Ireland, Chancery Division – Land Judges, to be held on 7 March 1879 before Judge Flanagan at the Four Courts in Dublin. 87 separate lots consisting of ‘various parcels of land, arable and pasture, lying contiguous to the Town of Dundalk on either side of the river, and of valuable and well-secured fee-farm rents issuing out of houses and blocks of house property situate in some of the best localities in the Town of Dundalk’. Includes general maps of where the properties are situated, and detailed maps of each lot. Some of these maps, especially for the urban locations, are quite large. The properties are located in North Marsh, Dowdall’s Hill, Ballynahattin, Carnbeg, Sportsman’s Hall, Balriggan, Moorland, Balregan, Mount Hamilton, Cambrickville, Fairhill, Town Parks, Upper Marshes, Mullagharlin, Crumlin, Park Street, Anne Street, Dublin Street, Mary Street, River Lane, Rampart Lane, Frances Street, Jocelyn Street, Crow Street, Earl Street, Market Square, Clanbrassil Street, Church Street, Roden Place, Wrightson Lane, Shiel’s Court, Bridge Street, Wellington Lane, George’s Quay, Mill Street, Upper Seatown. Seatown Place, Barrack Street, Quay Street. Gives tenants’ names, type of holdings, tenure, rentals and valuations, and observations for each property. Handwritten additions indicate to whom each property was sold and for what price, the total raised by the sale is £87,534 6d.

99 pp

014

Page from an auction schedule

n.d. [7 March 1879]

Torn page giving three lots (numbers 53, 54 and 55) from an auction. Lot 53 is a house, offices and yard in Clanbrassil Street, Dundalk, held under a lease dated 19 January 1850 between Robert, earl of Roden, Viscount Jocelyn (his eldest son), and Charles Davidson. The tenant is John Davidson, representative of Charles Davidson, and the value of the lot is £61 10s. Lot 54 is a house, yard and premises at the same address, held under a lease dated 1 March 1787 between James, earl of Clanbrassil and Thomas Coleman. The tenant is Charlotte Coleman, representative of Thomas Coleman, and the value of the lot is £85. Lot 55 is a plot of ground and premises at the same address, held by fee farm grant dated 20 August 1866 from Robert, earl or Roden to Peter Arding Vanhomrigh. The said Vanhomrigh is the tenant and the value of the lots is £44. This document probably relates to PP00069/002/001/015 below.

2 pp, torn

015

Map of properties to be auctioned

7 March 1879

Map (marked ‘Map 19’) of Clanbrassil Street, Dundalk, and adjoining streets, showing seven properties, part of the estate of Robert, earl of Roden, to be auctioned under the auspices of the Irish Land Judges. The lots are numbered 50, 51, 54, 55, 56, 57, 58. 54 and 55 correspond with those numbered in PP069/002/001/014 above. 50 is held by fee farm grant dated 23 September 1851 to Maria Tallon; 51 is held by fee farm grant dated 26 July 1858 to Robert Hall; 56 is held by fee farm grant dated 25 October 1850 to John Getty; 57 is held by lease dated 10 September 1749 to Thomas Wynne; 58 is held by fee farm grant dated 1 February 1861.

1 item

016

Copy schedule of incumbrances on the Roden estate

May 1879

Schedule of incubrances on those parts of the estate of the earl of Roden that are to be sold under the auspices of the High Court of Ireland, Chancery division (land judges). Gives details of a number of deeds of mortgage, conveyance, marriage settlement etc which effect the said lands, the earliest of which dates to 14 October 1728, being the marriage settlement of Lord Limerick and Lady Harriet Burtick. Another, dated 25 December 1771 is a mortgage between the earl of Clanbrassil and Robert Taylor. The marriage settlement of Robert Jocelyn, afterwards Lord Roden, and Frances Theodesia Bligh, dated 4 February 1788, is also listed, as is the will of the second earl of Roden, dated 4 June 1816.

Paper bound in parchment

60 folio pages

017

Memorandum regarding Lord Roden’s Dundalk estate

7 October 1880

Several notes on different properties within the estate, with marginal comments by Roden. The properties concerned include Wellington Place, Cambrickille, Dowdall’s Hill. Other notes deal with financial issues such as bank interest, inquiring regarding sale of the estate, rents and property upkeep expenses.

11 pp

018

Registry of Deeds office, negative search for Roden estate transactions

30 December 1880

Negative search in the Registry of Deeds office for transactions affecting the earl of Roden’s estate in county Louth, from 1840 to 1880, and Viscount Jocelyn’s estate from 1840 to 1854, by direction of the High Court of Ireland, Chancery division (land judges). Five deeds are abstracted: an indentured release of 28 October 1878, a conveyance of 25 April1879, a conveyance of 7 August 1879, a conveyance of 18 June 1880, an indentured deed of 21 October 1880.

4 pp

019

Copy accounts of the Roden estate

7 March 1879 – 24 December 1881

Land Judges, owners and petitioners, accounts of the estate of the earl of Roden. Gives lists of monies lodged by various individuals and payments made. Includes memorandum of balance stating that the balance of the account is £1,746 6s. 4d. in stock.

12 pp

020

Warrant to bailiff for distraint of rent

10 November 1883

Warrant by Charles Robson, agent of the earl of Roden, to William Hill, bailiff, authorising him to take the goods and chattels of Patrick Roddy, tenant of the lands of South and Upper Marshes, to the value of to the value of £69 15s. rent due to the earl of Roden. Includes statement by William Hill, dated 12 November 1883, that goods and chattels to the said value have been distrained and given to Charles Robson. Attached is a list of the items so taken, including 2 horses, 4 carts, 1 cow, 1 double plough, 1 harrow, clock and kitchen utensils.

3 pp

021

Plan, elevation and section of proposed lighthouse keeper’s cottage, Dundalk Lighthouse

2 April 1884

Plan, elevation and section of proposed lighthouse keeper’s cottage, to be formed by additions to a coach-house and stable. Scale of 1/8 inch to 1 foot. Stamped by the Engineers Office, Commissioner of Irish Lights, ‘Number 988’, signed by W. C. Douglass.

1 item

022

List of tenants from whom possession is to be demanded

2 November 1885

Henry McGill, Alexander Whan, J. G Johnson, James Savage, James Maguire, matthew McCann, Johnston Murray and Company, B. Patterson and Company, John McNugent, Patrick Boyle, Mary or Bridget McCrave, Mary Green, Nicolas Cardlaw, Owen McShane, Mary Walsh, James Connolly, Patrick Duffy, John Donnelly, Edward McCormack, Edward Lappin, James McCourt, Michael McCann

2 pp

023
Audited accounts for the Dundalk estate

1886

Gives rental of the Dundalk estate to 1 May 1886. The receipts are listed as being from: North Marsh, Dowdall’s Hill East, Dowdall’s Hill West, Lisdoo, Moorland, Balreggan, Lower Marshes West, Lower Marshes East, South Marsh, Point, Upper Marshes, Crumlin, Mullaharlin, Fairhill, Lisnawilly, Town Parts, Upper Ward, Middle Ward, Lower Ward, Nicholas Street, Castletown Lane, Chapel Lane and Seatown, Upper Seatown, Barrack Street, Rent Charge, Demesne Farm. Total rent to 1 May 1886 is £8,495 12s. 1d. Payments are listed under interest, annuities charities and subscriptions, rent and rent charges; total is £1,493 8s. 8d.

3 pp

024

Dundalk demesne farm account

1886

Account for the Dundalk demesne farm for the year ended 31 December 1886. Expenses are listed under wages, seeds, manure, rates and cess, implements and repairs, cattle, horses, harness, threshing, rent and miscellaneous, total is £894 10s 10d. Receipts are listed under grazing, hay, straw, garden, turnips, oats, cattle, total is £962 1s. 10d. Valuation of stock is given as £440. An overall balance sheet is included.

4 pp

025

Deed of conveyance and release

20 July 1889

Between: William Nassau Jocelyn and the earl of Arran (trustees of the Roden estate); the earl of Roden; the earl of Arran; Reverend Joseph King and James Hawes; the Great Northern Railway Company of Ireland.

Recites indenture of 7 March 1837 and some thereafter illustrating the encumbrances on the Roden estate, and the appointment of W. N. Jocelyn and Arran as trustees of estate. Sales of part of the Roden estate by the Irish Estates Court have reduced the debts on the estate to £7500 plus interest, part of which is owed to King and Hawes mentioned above.

In 1886 the Great Northern Railway (Ireland) purchased the Newry, Warrenpoint and Rostrevor Railway. In order that they might improve their works, several parcels of land held by the Newry Warrenpoint and Rostrevor Railway on the Roden estate are to be sold outright to the Great Northern Railway (Ireland) for £1925. Lands referred to are: parts of Cambrickville containing 1 acre 3 roods 38 perches, 2 roods and 2 perches, and 1 acre and 2 perches, 2 acres 1 rood 15 perches: part of the Townparks containing 1 rood; part of the Demesne containing 3 acres 1 rood 23 perches. Includes two detailed maps of the properties involved.

Parchment

7 pp

026

Income tax calculations and receipt

1889 – 1890

Schedule of properties held by the earl of Roden and the tenants therein, with income tax assessments for each. Properties listed are Dowdall’s Hill, Lisdoo, Mooreland, Crumlin, Demesne, Fair Hill, Lisnawilly, Marsh South, Marsh Upper, Mullagharlin, Point, Marsh Lower, Castletown Road, Cambrickille, Market Square, Clanbrassil Street, Market Street, Church Street, Briar Street, Camp Street, Nicholas Street, Quay Road, Chapel Lane, Brunswick Row, New Street off Chapel Lane, Castle Street and Seatown, Roden Place, Jocelyn Street, Castle Street number two, Seatown number two, Mill Street, Barrack Street, Park Street, Anne Street, St Dominick’s Place, Dublin Street, Stapleton Place, Hill Street. Total account payable in income tax is £163 16s. 5d. Attached is a receipt for that amount signed by William Woods, income tax collector, 38 Canal Street, Newry, 31 March 1890.

8 pp

027

Proposal to build new roads on the Roden estate in Dundalk

30 June 1892

Proposal to build a new street from Chapel Lane to run east-west for 345 feet and north-south for 560 feet, at a cost of £456. Proposal to build a street from the Cresent to Dublin Street, about 390 feet long, at a cost of £257. Proposal to build a street from Market House in Dundalk to the new railway station. This road to be properly pitched, metalled and drained, at a cost of £2000. The proposal is approved and signed by William Nassau Jocelyn and the earl of Arran, trustees of the estate. An endorsement, signed by R. H. Saukey and R. O’Shaughnessy, commissioners of public works, approves the employment of Robert Patrick Frederick Logan, engineer, in carrying out the works. Includes three maps illustrating the proposed new streets.

7 pp

028

Invoices and receipts from Robert Patrick Frederick Logan, engineer, in regard to the works carried out in Dundalk.

25 September 1893 – January 1894

001. Invoice for £200 owed to James Wynne for the contract for Windsor Avenue, Dundalk, 25 September 1893.

002. Confirmation by R. P. F. Logan that James Wynne has carried out his contract and is to be paid £200 by William Nassau Jocelyn and the earl of Arran, 27 September 1893.

003. Receipt by R. P. F. Logan for £200 from Jocelyn and Arran, 12 October 1893.

004. Invoice for £130 13s. 11d. owed to James Wynne for improvement works, 2 January 1894.

005. Confirmation by R. P. F. Logan that James Wynne has carried out his contract and is to be paid £130 13s. 11d. by William Nassau Jocelyn and the earl of Arran, 2 January 1894.

006. Bill for newspaper advertising for tenders by R. P. F. Logan, £23 15s. 6d., n.d.

007. Bill for producing plans of the proposed works by R. P. F. Logan, £18 19s. 6d., January 1894.

7 items
029

File relating to the acquisition of part of the Roden estate by the British army for a rifle range

4 August 1873 – 8 March 1895

001. Captain F. C. [Liepill?] to Charles E. Stronge, estate officer, referring to compensation claim by Mrs Robson for disturbance of land, 8 March 1895.

002. Major Frederick F. Johnson to Charles E. Stronge, asking whether Mrs Robson can now give the certificate required, 20 November 1894.

003. Major Frederick F. Johnson to Charles E. Stronge, giving notice that on 1 December 1894 the army is to surrender their lease on the land used as a rifle range in Dundalk, 15 October 1894.

004. Memorandum by F. G. Levan of the commissariat’s office in Dundalk inquiring as to whether Lord Roden will allow the army to mark out the land to be used as a rifle range and whether soldiers can camp thereupon, 19 May 1877.

005. W. B. Edridge to William Robson, inquiring as to whether the troops will be accommodated in using the rifle range as is required, 13 April 1876.

006. Map showing the rifle range in Green Avenue, Dundalk, 4 August 1873.

6 items

030

Copy schedule of deeds and conveyances deposited with Messrs Coutts

14 February 1898

Schedule of deeds and conveyances from the estate of the earl of Roden, deposited by Mesrs Collyer, Bristow, Russell, Hill, Curtis and Dods, 4 Bedford Row, and received from the Land Judges Court of Ireland through Messrs Crookshand, Leech and Davies. Lists 170 deeds and conveyances relating to the Roden estates in Dundalk and Tollymore, county Down, dating from 1674 to 1879. The dates, named parties and nature of instrument of each is given.

20 pp

031

Two copy letters regarding the construction of an electricity generating station in Dundalk on the Roden estate lands.

10 December 1896, 1 August 1899

Letter by H. W. Strange agreeing, on behalf of the earl of Roden to let by 999 year lease to the Dundalk Town Commissioners, a piece of land as delineated on the accompanying map (not present) for the purposes of constructing a generating station.

Letter by H. W. Strange to Mr. M. Comerford , clerk of Dundalk Urban Council agreeing to advise Roden to let a described piece of ground on the Point Road on a 999 year lease at £15 per year to the Urban Council for the purposes of constructing a generating station.

2 pp

032

Schedule of fire insurance policies

n.d.

Schedule of fire insurance policies for various named buildings and farms owned by Lord Roden and his agent W. Robson in South Marsh and Dundalk Demesne. Total value of insured property is £7270, total premium is £18 1s.

3 pp

033

Letting agreement for Dundalk House

7 March 1903

Letting agreement for the mansion or demesne house of Dundalk, with the lawn, out-offices, stables and yards immediately attached thereunto. William Henry, earl of Roden agrees to let the house to John Mouritz Cox for a term of 10 years from 1 May 1903 for the yearly rent of £85 sterling. Cox to keep the buildings, lawns and pleasure grounds in good order, and is to pay and taxes, rates and assessments. Includes a map of the property.

4 pp

034

Board of Public Works, Ireland – loans for improvement of lands

February 1909

Printed memorandum on the conditions to be met by applicants for loans under the Land Improvement Acts. Gives details under buildings, water and sanitary services, cottages, drainage, farm roads, fencing, tree planting, liming, land clearance.

3 pp

035

Photocopy of a photograph

[circa 1909]

Photocopy of a photograph of the gates of Dundalk House. The gates are in 2006 noted as being at Carroll’s House, Killineer, Drogheda, county Louth.

1 p

036

Book containing Roden estate tenancies

n.d. [after 1909]

Briefly lists the names (often just surnames) and tenancy details of the Roden estate in Dundalk. Areas listed are North Marsh, Moorland, Point Road, Upper Marsh, Town Parks, Demesne, Upper Ward, Middle Ward, Lower Ward, Bridge Street, Nicholas Street, Castletown Road, Seatown, Upper Seatown, Barrack Street.

31 pp

037

Map of Dundalk and district

[c. 1913]

Fold out map of the Dundalk area, published by J. W. Harding and Company, Nottingham. Shows an extensive area, from Newry in the north to Dunleer in the south, and east to Castleblaney and Kingscourt. Also shows rivers, roads and railways. There are calendars for the years 1912 – 1915, and several advertisements for Dundalk businesses.

1 item

038

Final notice to tenants

6 October 1919

A consolidated final notice to the tenants of the townland of Demesne and the townland of Lisnawilly, barony of Upper Dundalk, county Louth, part of the estate of the earl of Roden. The High Court of Ireland, Chancery Division – Land Judges have ordered the sale of the townland. Any objections to the schedule must be lodged by 8 December 1919. The tenants’ names are Bernard Lennon, R. D. Cox, James McAdorey and James Wynne, Great Northern Brewery, Laurence Goodman. The earl of Roden himself is litsted as owning the most of the townlands. Gives details of tenancies, leases, and commonage, turf-cutting and other rights. A fold-out map of the lands is included.

7 pp + map

039

Final notice to tenants

6 October 1919

A consolidated final notice to the tenants of the townland of North Marsh, barony of Upper Dundalk, county Louth, part of the estate of Robert Soame, earl of Roden, of Tollymore Park, Newcastle, county Down. The High Court of Ireland, Chancery Division – Land Judges have ordered the sale of the townland. Any objections to the schedule must be lodged by 8 December 1919. The tenants’ names are James Keelan, James Kerley, Ellen Daly, Peter Lynch, James Matthews, Mary Ann Woods, Joseph Hamill, P. and J. O’Rourke, John McAlister, Anne Hamill, Samuel Bradford, Mary O’Neill, Patrick Clarke, Patrick Traynor, Robert McShane. Gives details of tenancies, leases, and commonage, turf-cutting and other rights. A fold-out map of the lands is included.

5 pp + map

040

File of documents pertaining to the erection of Dundalk courthouse

c. 1813 – 1820s, 1982, 1986

001. Draft petition from the earl or Roden, John Foster, Thomas Skeffington, John Jocelyn, Edmond Bellew, Thomas Foster, Blaney Townley Balfour, Wallop Brabason to the Parliament of Britain and Ireland. Regarding the sharp practices of William Moore in the building of Dundalk Townhouse. Photocopy from Public Record Office of Northern Ireland D/207/23/98 (Foster/Massereene papers), [1819].

002. Two typescript copies of above P/226/001

003. Thomas Skeffington to his father, relating the troubles with William Moore and the building of the courthouse. Photocopy from Public Record Office of Northern Ireland D/562/3410, pp 856-8 (Foster/Massereene papers), includes handwritten copy, [10 January 1820.

004. John Foster to Thomas Foster. Parliament is to vote on the Dundalk courthouse bill. Handwritten copy from Public Record Office of Northern Ireland D/562/3382 (Foster/Massereene papers), 12 June 1821.

005. Brief handwritten notes on documents (1689 – 1819) pertaining to Dundalk courthouse in the Public record Office of Northern Ireland, the Public Record Office of England and Wales (now the National Archives) and the British Library, n.d.

007. Architectural drawings of Dundalk courthouse, n.d.

008. Photocopy of article by Christine Casey, ‘The Greek Revival Courthouse, Dundalk, County Louth’, in Irish Arts Review, vol. 3 no. 2 (1986).

009 Copy of a thesis presented for the degree of Master of Arts in the department of History of Art, University College Dublin, entitled ‘Courthouses, markethouses and townhalls of Leinster’, by Christine Casey, September 1986.

9 items

Sub-Fonds 2, sub-sub-fonds 2

Roden and Dundalk Harbour Commissioners papers, 1844 – 1980

PP/00069/002/002/
001

Declaration of trust

2 October 1844

James Boyd and Fetherston H. Briscoe, administrator of the estate of the late Reverend Walter Hore, to the earl of Roden and Lord Jocelyn. Recites mortgage of 12 July 1843 and marriage settlement of 26 April 1841 for the marriage of Lord Jocelyn and Lady Frances Elizabeth Cowper, which allowed the said Roden and Jocelyn to mortgage certain named lands for a sum not exceeding £20,000. Recites 1840 Dundalk harbour improvements act, under which the Dundalk harbour commissioners applied to Roden and Jocelyn for £4,000 to enable improvements to be made. This money was provided by William Thomas Barlow as a mortgage for certain lands and then passed on to James Boyd and Walter Hore, who lent it to the commissioners in return for a portion of the rates and duties payable to the Dundalk harbour commissioners, with machinery such as the dredge barge as collateral. James Boyd and Fetherston Briscoe now declare their interest in the said £4,000 and are to recover it when it shall be raised.

Parchment

1 item

002

Draft declaration of trust

2 October 1844

Draft of PP00069/002/002/001 above.

10 pp

003

Drogheda Harbour Commissioners’ case for improving the port and harbour of Drogheda

1 February 1853

Legal opinion on the rights of the Drogheda Harbour Commissioners, by Joseph Napier. Notes the Act for the improvement of the port and harbour of Drogheda of June 1842. Commissioners have already made some improvements, notes older acts now superseded by the 1842 act. This act gives the commissioners authority to purchase lands needed for harbour improvements, and to make use of rents accruing for this purpose. Commissioners can also claim mudlands and lands to be reclaimed.

14 pp

004

Indentured deed of conveyance

8 November 1859

From Robert, earl of Roden to Dundalk Harbour Commissioners. Recites part of the 1840 act for the improving Dundalk harbour. Commissioners have power to purchase all lands, strands, sloblands and other properties deemed necessary for improving the harbour. In 1843 the above-named earl of Roden agreed to grant to the commissioners the waste grounds or strand where they intended to build an embankment from the Steam Packet Quay to Soldiers Point, since erected. Another Dundalk harbour act was passed in 1855, vesting all previous agreements and conveyances in a new Dundalk harbour commission. Roden now confirms the previous grant, with certain rights of access to the embankment.

Parchment

3 pp

005

Map of Dundalk Harbour and Port

n.d.

Map of Dundalk harbour and port showing property to be acquired, probably by Dundalk harbour commissioners. The land runs in a narrow strip from just after the Dundalk Newry and Greenore Railway bridge as far as the Dundalk and Newry Steam Packet Company quay, and is divided into six coloured segments, probably representing different proprietors. Drawn by P. H. McCarthy, consulting engineer, 26 Lower Leeson Street, Dublin.

1 item

006

H. W. Strange to Dundalk Harbour Commissioners

19 February 1903

Acknowledges receipt by of a conveyance dated 8 November 1859 made between Lord Roden and the Dundalk Harbour Commissioners.

1 p

007

Lease

26 March 1908

Between William Henry, earl of Roden, and the Dundalk Harbour Commissioners. Roden leases the lands known as part of Soldiers Point, bounded to the north by Dundalk Navigation river, to the south by the coastguard station premises, to the west by the foreshore and MacArdle Moore premises, containing 1 statute acre of land and 4 acres of foreshore. Reserves any mines and quarries to Roden. Lease is for 999 years from 1 November 1907 at £5 yearly rent. Commissioners are to repair the slipway so as to accommodate dredgers, tugboats and barges, and to erect appropriate buildings. Includes map of said property, the same as described in P/226/018.

Parchment

4 pp

008

Lease map

n.d.

Map of property leased by John Strange Jocelyn, earl of Roden, to Edward Manisty. Property is bounded to the north by the low water mark and to the south by the coastguard station. Note ‘267’ and ‘rental number 72’.

Same property as described in PP00069/002/002/007 above.

Parchment

2 pp

009

Lease

7 April 1917

Between Robert, earl of Roden, and the Dundalk Harbour Commissioners. Roden leases a parcel of land on the north side of the Castletown or Dundalk river containing 99 statute acres 11 perches, bounded to the north by the rampart of the Greenore railway, to the south by the Castletown river, to the east by a breakwater, to the west by the Greenore railway. Reserves any mines and quarries to Roden. Lease is for 999 years from 1 May 1917 at £2 yearly rent. Commissioners are to build a rampart and jetty and maintain the floodgate. Includes map of said property.

4 pp

010

Lease

1 August 1918

Between Robert, earl of Roden, and the Dundalk Harbour Commissioners. Roden leases a parcel of land on the south side of the Castletown river containing 44 statute acres, bounded to the north by the Castletown river, to the south by the lands of Thomas and Bernard Lennon and the Blackwater river, to the east by the commissioners’ slipway, the coastguard station and the lands of Thomas and Bernard Lennon. Reserves any mines and quarries to Roden. Lease is for 999 years from 1 May 1918 at 1s. yearly rent. Commissioners to construct sea walls and keep buildings in good repair. Includes map of said property.

4 pp

011

Dundalk Harbour and Port Bill

1924

‘A Bill for the conferring of powers on the Dundalk Harbour Commissioners, for the conservancy and improvement of the Port and Harbour of Dundalk and the navigation thereof, and for the acquisition of the Quays of Dundalk and the construction of a New Quay Frontage, and for empowering certain reclamations, and for other purposes connected therewith’.

Bill leading to Dundalk Harbour and Port Act of 1925. Includes list of the rates chargeable on goods entering the port of Dundalk, and list of properties acquired by the Dundalk harbour commissioners.

59 pp

012

Photographs and drawing of ruined engine shed at Point Road, Dundalk

1980

Three high quality black and white photographs by Paul Kavanagh of Dundalk of the exterior and interior of a ruined engine shed at Point Road, Dundalk. The photographs have the codes 7063-6A, 7063-134A and 7063-14A written on pencil on the back. There is also a pencil drawing of the machinery within the engine shed.

4 items

Sub-Fonds 2, sub-sub-fonds 3

Listing of documents held by the earl of Roden in Galway, 1611 – 1935

PP/00069/002/003

Typescript survey of documents in the possession of the earl of Roden at Doon House, Cashel, county Galway

1611 – 1935

Lists and gives details of letters patent, conveyances, mortgages and leases regarding the Dundalk estates, and also the Roden estates in counties Down, Tipperary and Limerick. Also lists and gives detail of marriage settlements and wills, including the marriage settlements of the first earl of Roden (11 December 1752), the second earl (4 February 1788) and third earl (7 January 1813). Also includes lists and details of wills made, including a full transcript of the will of Anne, countess dowager of Roden, 17 April 1801. Other documents refer to land sales under the Irish land commission in 1879 and 1920.

38 pp

Sub-fonds 3:

Una Wilkie papers (this sub-fonds is closed until 2023)
PP00069/003/

