

Representative Church Body Library, Dublin

D.1

Diocese of Clogher

Miscellaneous loose papers relating primarily to parochial affairs, with a small quantity of papers relating to other diocesan matters (visitations, appointments etc.)

1690-1944

Transferred from the Diocesan Registry, Enniskillen, 1962

1.	Aghabog		
	1. May 1824		Return to the bishop's queries of names of families in each townland; numbers & ages of sons, daughters & servants; numbers confirmed; numbers with bibles & testaments
2.	Aghadrumsee		
	1. 20 Aug. 1824		Act of consecration of chapel of ease at Aghadrumsee, parish of Clones.
	2-15. 9 Dec. 1865 & 9. Aug. 1867		Corresp. & papers relating to the licencing of Aghadrumsee church for marriages
3.	Aghalurcher		
	1. 23 Dec. 1833		Certificate of agreement for payment of tithe composition for the lands of Kiltiamon by Robert & James Hamilton of Killycavan (+ map)
	2. 31 Oct. 1835		Do. Sir Arthur Brinsley Brooke of Coolebrooke (+ map)
	3. 11 Aug. 1838		Licence: Rev. W.S. Burnside as curate in Coultrain church
4.	Aghavea		
	1. [c 1673]		Declaration on approbation of Richard Barret
5.	Ardragh		
	1. 4 Feb. 1868		Deed for erecting the district of Ardragh, parish of Carrickmacross (+ map)
	2. 16 Sept. 1868		John Ball, Dublin to Robt. Riddall, registrar, Armagh of sends deed relating to church
			17 Sept. 1868 Endorsed receipt from Riddall
	3. 8 Oct. 1868		Nomination of Rev. Patrick Hastings to the perpetual curacy of Ardragh, by Evelyn Philip Shirley, Lower Easington Park, Warwickshire
	4. 13. Oct. 1888		Petition to consecrate church & graveyard from Evelyn Philip Shirley, Lough Fea, Co. Monaghan
	5. 17 Oct. 1868		Robt. Riddall, provincial registry, Armagh to R.J. Franks, secretary, Ecclesiastical Commissioners of enclosing
			13 Oct. 1868 15 Oct. 1868 13 Oct. 1868 Deed of consecration of church & graveyard Copy certificate of consecration Account of registry fees
	6. [n.d.]		Inventory of documents rel. to Ardragh 1868
6.	Augher		
	1. 28 Mar. 1863		Draft licence to perform services in Augher church until consecration
	2. 29 Mar. 1863		Licence until consecration
	3-7. 1 Sept. 1886		Papers rel. to the consecration of an additional burial ground
	8-10 18 Sept. & 3 Oct. 1921		Papers rel. to the consecration of a burial ground

7.	Aughnamullen		
	1. 29 Nov. 1711 2. 14 Oct. 1713 3. 26 Aug. 1720 4. 8 Aug. 1747 5. 30 May 1760 6. 1 July 1763 7. 17 Mar. 1791 8. 5 Mar. 1813 9-18. c Apr. -12 June 1863 19. 30 Oct. 1863 20. 8 Nov. 1864 21. 8 Nov. 1864 22-25. 23 Sept. 1864 ó 20 July 1865 26. 22 Jan. 1866 27. 16 Mar. 1888 28. [n.d]		Nomination of Rev. Theophilus Erwin as curate Nomination of James Innes as parish schoolmaster Nomination of Rev. Peter Richardson as curate Lease of the tithes: Rev John Maxwell to George Montgomery & Thomas Ray of Monaghan List of confirmation candidates Collation of Rev. John Maxwell Nomination of Thomas Jebb as parish clerk Nomination of Rev. John Tayler as curate Papers rel. to the alteration & improvement of church (Inc. plan of church) Letter from Rev. E[lías] Tardy: registry fees due, list of marriage licences Petition to consecrate parish church Act of consecration of parish church Corresp. & papers rel. to the role of Rev. Elias Tardy as a marriage licencer Extract from Clogher Diocesan Registry: letter of M [arcus] G[ervais Beresford, abp. of] Armagh to Ecclesiastical Commissioners seeking a loan of £150 on mortgage of Augnamullen glebe to fund improvements to the rectory Letter from C.J.H. Tardy (son of Rev. Elias Tardy) ó handing over papers rel. to his father's role as marriage licencer Inventory of documents rel. to Aughamullen
8	Ballybay		
	1. 23 Apr. 1804 2. 10 May 1804 3. 28 Mar. 1814 4. 9 July 1870 14 July 1870 5-8 24 Sept. 1881-12 Apr. 1882 9-12 20 Mar. ó 12 Apr. 1900 13. 15 May 1922 14. [n.d.]		Petition to consecrate the new church Act of consecration of church Nomination of James Richy as parish schoolmaster Letter from R.B. Bruncker, solicitor, Dublin ó building charges during incumbency of Lord Adam R.C. Loftus Copy reply including details of building charges Papers rel. to the consecration of a new chancel Papers rel. to the consecration of a private burial ground for R.C. Leslie in Ballybay demesne William Martin, solicitor, Monaghan to Ardn. of Clogher ó Leslie burial ground Inventory of registry papers rel. to Ballybay
9.	The Barr		
	1-26 Nov. 1841-11 Jan 1843 27. 23 May 1843 28. 15 June 1843		Corresp. & papers rel to the creation of a district Copy letter of Rev. D.E. Dickson rel. to the consecration of the church Petition to consecrate the church Act of consecration

	29.	27 June 1843		Licence: Rev. Jonathan Thornhill to perpetual curacy
	30.	16 Mar. 1867		Certificate of assent of Rev. J. Thornhill
	32-42.	25 May-22 July 1868		Corresp. & papers rel. to the enlargement of the church (inc. plan)
	43.	[n.d.]		Inventory of registry papers rel. to The Barr
10.	Beleek			
	1.	[1759]		Memorial from Sir James Caldwell & others to the bp. of Clogher for a church at Beleek
		11 May 1759		Appended certificate from the bp. of Clogher confirming the contents of the memorial
	2.	1 June 1764		Notice from Board of First Fruits of resumption of grant of £200 for building church
	3-11.	Aug. 1811-Oct. 1813		Corresp. & papers rel. to the consecration of new church
	12-20.	21 Nov. 1810-1 Jan. 1820		Corresp. & papers rel. to the sequestration of the parish for failure to build a glebe house
	21.	29 Sept. 1854		Lease of plot of ground in Beleek for a schoolhouse: J.C. Bloomfield to the bp., rector and curate (+ plan)
	22.	17 Nov. 1875		Petition to licence performance of divine service in the school house
	23.	6 Oct. 1891		Draft letters of institution: Rev. Joshua Owen
	24.	18 Oct. 1891		Declaration on the roll of subscription: Rev Joshua Owen
	25.	31 Dec. 1908		Grant of plot on which school house stands: Rev Edward Robinson, Morley Rectory, Norfolk to Clogher Diocesan Board of Education
	26.	22 Mar. 1909		Petition to consecrate parochial hall & burial ground
	27.	24 Mar. 1909		Act of consecration of parochial hall
	28.	24 Mar. 1909		Act of consecration of burial ground
	29.	[n.d.]		List of registry papers rel. to Beleek
11.	Boho			
	1.	15 Nov. 1722		Nomination of Jason Carson as parish clerk
	2.	29 Oct. 1730		Nomination of William Carson as parish clerk
	3.	3 July 1821		Bp.s certificate of the value of the parish
	4.	27 July 1825		Nomination by Rev. Thomas Johnston, rector, of Rev. Alexander Auchinleck as proxy at forthcoming visitation.
	5.	Oct.-Dec. 1834		Tithe composition certificates and maps rel. to lands of the earl of Enniskillen in parish of Boho
	6-10	3 May-12 June 1866		Corresp. & papers rel. to licence for non-residence for Rev. Mark Whittaker
	11.	[n.d.]		Inventory of registry papers rel. to Boho
12.	Broomfield			
	1.	12 May 1843		Letter from Robt. L. Tottenham, Carrickmacross ó deed for new district of Broomfield
	2.	16 May 1843		Do. ó consecration of churches
	3.	28 July 1843		Deed of district for perpetual curacy of Broomfield

	4.	9 Aug. 1843		Attested copy of No. 3
	5-17.	10 Sept. 1847-28 Sept. 1848		Corresp. & papers rel. to conveyance of a site for district church of Broomfield
	18-23	31 May ó 11 June 1856		Corresp. & papers rel. to consecration of church
	24-28	22 Sept. ó 19 Nov. 1858		Corresp. & papers rel. to licencing of church for marriage (+ map)
	29.	[n.d.]		Inventory of registry papers rel. to Broomfield
13.	Carrickmacross (otherwise Magheross)			
	1.	1 May 1719		Appointment of James Hughes as parish clerk
	2.	8 Mar. 1738		Nomination of Rowland Savage as parish clerk
	3.	24 Sept. 1753		Nomination of Edward Higin as parish clerk
	4.	1 July 1758		Nomination of Rev. Edward Higin as parish clerk
	5.	26 July 1765		Nomination of Rev. John McCausland as curate
	6.	23 June 1767		Nomination of Rev. Josiah Flemming as curate
	7.	20 July 1779		Nomination of Daniel Mackey as parish clerk
	8.	[July] 1792		Petition to consecrate new parish church
	9.	31 July 1792		Act of consecration of new parish church
	10.	4 Mar. 1825		Certificate of the value of the benefice
	11.	25 May 1843		Petition to consecrate new churchyard at Cloughwilly
	12.	30 May 1843		Act of consecration of Cloughwilly churchyard
	13-18.	9-22 July 1853		Corresp. & papers rel. to alterations to pews in the church (+ plan)
	19.	15 May 1894		Petition to consecrate Carrickmacross burial ground
	20.	22 May 1894		Act of consecration of burial ground
	21.	[n.d.]		Proposal of Lord Bath to grant lands & premises to the parishes of Carrickmacross, Broomfield, Inniskeen & Killanny
	22.	[n.d.]		Inventory of registry papers rel. to Carrickmacross

14.	Castlearchdale			
	1.	[n.d.]		Ordnance survey map marking parish boundary, and townland boundaries within
15.	Clabby			
	1.	7 Sept. 1870		Petition to consecrate church & church yard
16.	Cleenish			
	1.	14 Jan 1714		Resignation of Pat. Carmichall as parish clerk and schoolmaster, and nomination of Tho. Price in his stead
	2.	30 June 1760		Nomination of Edward Price as parish clerk, and Francie Montgomery as parish schoolmaster
	3.	29 Apr. 1764		Nomination of Rev. William Nixon as curate
	4.	12 Mar. 1766		Presentation by T.C.D. of Launcelot Low to Cleenish
	5.	14 June 1766		Nomination of Rev. Patrick Hare as curate at chapel of Mullaghadun
	6.	27 Dec. 1767		Nomination of Rev. William White as curate
	7.	2 May 1771		Nomination of Rev. William Rynd as curate
	8.	[c 1771]		Petition of inhabitants of west of parish for a curate constantly at the chapel of ease
	9.	22 Jan. 1772		Memorial from the parishioners at the east end of the parish for constant attendance of a curate
	10.	20 Oct. 1773		Nomination of Andrew Oliver as curate in Garden Hill chapel of ease
	11.	10 Dec. 1779		Nomination of Rev. William Montgomery as curate
	12.	30 July 1784		Bond: Rev. Richard Godley bound in £500 to bp. of Clogher to use the tithes, oblations etc., sequestered during the vacancy, for the cure of souls
	13.	14 Dec. 1784		Presentation by T.C.D. of Rev. John Ellison to Cleenish
	14.	22 Aug. 1791		Nomination of Rev. Andrew Oliver as curate at Lisbellaw chapel of ease
	15.	27 Dec. 1812		Nomination of Rev. James Auchinleck as curate of Lisbellaw
	16.	22 Sept. 1818		Act of consecration of chapel of ease in parish of Cleenish
	17.	23 Feb. 1837		Marriage licence for John Morrison of Rossory parish and Jane Black of Cleenish
	18.	1 Nov. 1843		Marriage licence for John Kelly of Enniskillen and Esther Hamilton of Cleenish
	19-34.	30 July 1867-9 Aug. 1869		Corresp. & papers rel. to alterations to the parish church (+ plan)
	35.	14-16 July 1906		Certificates of consent for brass book rest for Holy Table
	36.	[n.d.]		Inventory of registry papers rel. to Cleenish

17	Clough			
	1.	5 Aug. 1752		Act of consecration of chapel of ease at Clough
18.	Clogher			
	1-10	2 Sept. -17 Oct. 1752		Corresp. Rel to a faculty for alterations to the church
	11.	7 July 1865		Letter from Ven. J.C. Wolfe, archdeacon of Clogher: letters dimmissory for ordination of R.C. Oulton
19.	Clones			
	1.	14 June 1715		Nomination of Rev. Alexander Lawson as curate
	2.	15 Sept. 1716		Bene decessit: Rev. Alexander Lawson
	3.	10 Oct. 1717		Presentation of Rev. George Leslie to Clones by Mr. Dacre Barrett
	4.	29 Apr. 1718		Nomination of Moses Jenkins as parish clerk
	5.	12 June 1718		Nomination of Rev. John Crawford as curate
	6.	1720		Draft certificates of improvements
	7.	3 Jan. 1745		Nomination of William Skelton as parish clerk
	8.	9 Feb. 1746		Nomination of Charles Crawford as parish clerk
	9.	July 1748		Nomination of Rev. Francis Lucas as curate
	10.	9 Aug. 1754		Bond: John Noble & James Maxwell bound to Ld. Primate for £2,000 to collect tithes etc. during the vacancy and pay them to new rector
	11.	24 Aug. 1754		Presentation of Rev. R.H. Roper to parish by Thomas Leonard Barret
	12.	10 Oct. 1754		Do.
	13.	15 Oct. 1754		Revocation of the sequestration of the tithes from James Noble
	14.	31 July 1757		Nomination of Joseph McGuire (sic) to teach an English school in the town of Clones
	15.	29 Nov. 1760		Nomination of Joseph Bell as parish clerk
	16.	21 Feb. 1767		Nomination of James Cockran as curate
	17.	3 Apr. 1767		Nomination of Wm. Dawson as curate
	18.	14 Jan. 1773		Nomination of Frances McCollen as clerk of the chapel in Clones parish
	19.	20 May 1778		Nomination of Bernard McMahon as parish school-master
	20.	14 Oct. 1779		Nomination of William Martin as teacher of Latin & Greek at Smithborough
	21-22.	4-5 Sept. 1794		Letter from Rev. R.H. Roper and bp. of Clogher rel. to the appointment of a new curate
	23.	8 Nov. 1794		Nomination of Rev. John Wright as curate at the chapel of ease
	24.	[n.d., c.1794]		Letter from Rev. R.H. Roper ó appointment of regular curate at chapel of ease
	25.	9 Sept. 1795		Nomination of Rev. Samuel Campbell as curate at

			the chapel of ease
26.	5 Oct. 1803		Nomination of Rev. Richard Foster as curate
27.	17 Oct. 1810		Caveat against any institution or collation to the rectory of Clones unless notice be given to the patron Sir Thomas Barrett Leonard or his proctor John Cooke Rogers
28-33	24 Mar.-2 July 1812		Corresp. & papers rel. to a dispute between Sir Thomas Barrett Leonard & the bishop over the right of patronage of the benefice
34-45.	18 Oct.-30 Dec. 1834		Tithe composition certificates with maps rel. to the estates of John Richardson, Sir Thomas Leonard, Rev. Robt. Noble, Jonathan Leaver, Edward Fiddis, Rev. Thomas Carson, Earl of Erne, John P. Hamilton, Dacre Hamilton, Peter A. Leslie, Hon. Richard Westerna, John Madden
46.	7 Aug. 1847		Presentation of Rev. Thomas Hand to the rectory
47.	15 Sept. 1874		Institution of Rev. Thomas Hand
48-92.	30 June 1856-10 June 1861		Corresp. & papers rel. to alterations to and allocations of pews (+ plans)
93.	Dec. 1865		Draft letters of appointment of John Wolfe as archdeacon of Clogher
94.	20 May. 1872		Resignation of Rev. Thomas Hand from Clones
95.	28 Feb. 1873		Letters of appointment & institution of Rev. George Finlay
96.	6 Apr. 1873		Certificate of assent of Rev. George Finlay
97.	23 Mar. 1876		Petition of Samuel H. Simpson for a faculty to exhume remains of Rev. J.E.H. Simpson and his daughter Anna from Clones burial ground & reinter them in Drumsnatt
98.	25 Mar. 1876		Draft Episcopal assent to No. 97 above
99-101.	8-11 Aug. 1877		Corresp. rel to the interment of Samuel & Anna Jones in the wrong grave in Clones churchyard
102.	1887		Draft letters of appointment of Ven. George Finlay as rural dean of Clones
103.	6 Mar. 1890		Rough sketch of proposed memorial tablet to John Brady J.P., D.L. in Clones church. Appended consent of rector, select vestry & bishop
104.	20 Mar. 1894		Approved architectsø(Jones & Willis, Birmingham) drawing for new pulpit
105.	10 Mar. 1894		Approved drawing for memorial tablet to Alexander Knight, Etna Lodge, Clones
106.	5 Jan. 1904		Nomination of Rev. Joseph Ruddell to Clones
107.	23 Jan. 1904		Act of institution of Rev. Joseph Ruddell
108.	24 Jan. 1904		Certificate of declaration on the roll of subscription by Rev. Joseph Ruddell
109-112	Sept. 1915		Petitions for, and acts of consecration of a burial

			ground
	113-115	Oct. 1919	Papers & drawing rel. to a proposed headstone for Florence Edith Robinson
	116.	29 Nov. 1923	Draft address from parishioners of Clones to Ven. Joseph Ruddell on the occasion of his appointment as archdeacon of Clogher
	117.	[n.d.]	Inventory of registry papers rel. to Clones
20.	Clontibret		
	1.	3 Jan. 1778	Dispensation to Rev. William Wolseley from reading his assent
	2-9.	12 Feb. 1833- 29 Oct. 1834	Tithe composition certificates (+ map) rel. to the estate of Col. John Madden, John Thompson, Richard Jackson, Wm. Irwin, Henry Smith, Dacre Hamilton, Charles Albert Leslie, Lord Blayney
	10.	<u>P.</u> 24 Nov. 1841	Map & description of district of Clontibret parish
	11.		Blank
	12.	4 May 1842	Act of consecration of parish church
	13.	Do.	Do.
	14.	29-30. May 1865	Letter from Rev. J.C. Wolfe & reply rel. to list of rural deans
	15-27.	28 June-19 Oct. 1865	Corresp. rel. to collation of Rev. J.C. Wolfe to Clontibret and his induction to the archdeaconry of Clogher
	28-47.	28 June 1865-14 Mar. 1867	Corresp. rel to the commission of delapidations for the glebe
	48.	1887	Draft letters of appointment of Rev. E.J. Bury as rural dean of Monaghan
	49.	23 Oct: [18]88	Design for stained glass windows
	50.	[n.d.]	Lists of rural deaneries
	51-53.	[n.d. ?c 1805]	Draft affidavits for the division of the parish to create Castleblaney parish
	54.	[n.d.]	Inventory of registry papers of Clontibret
21.	Cooneen		
	1-9	21 Jan. 1874-3 Aug. 1887	Corresp. rel to the licencing of Cooneen for marriage
22.	Crossduff		
	1.	18 Oct. 1824	Deed of district of chapel of ease at Crossduff, parish of Aghnamullen
	2.	13 June 1828	Act of consecration of chapel of ease
	3-7.	15 Mar.-5 May 1866	Corresp. with Rev. Elias Tardy rel. to his nomination of Rev. W.P. Kerr to the perpetual curacy of Crossduff
	8.	24 Dec. 1890	Copy conveyance of a plot of ground from James McKean to the R.C.B. of a site for a church in parish of Aghnamullen

	9.	28 May 1903		Letter from Dublin Castle rel. to licencing of St. Peter's Church, Crossduff for marriages
	10.	7 Sept. 1907		Schedule of repairs for church
	11-12.	11 & 23 Dec. 1935		Letters from R.C.B. rel. to sale of glebe house & lands
	13.	[n.d.]		Inventory of registry papers for Crossduff
23.	Currin			
	1.	13 Apr. 1716		Nomination of John Lenton as schoolmaster
	2.	6 Mar. 1806		Copy of the titles of Rev. William Moffett to Currin & Drumkrin
	3-8.	10 Sept. 1813-28 May 1815		Corresp. & papers relating to the consecration of the parish church
	9.	1824		Map of the parish of Currin for Rev. A. Forster by James Lough
	10-12	[?c. 1824]		Two sketch maps and incomplete list of townlands [?drafts for No. 9 above]
	13-22.	17 Feb.-17 Nov. 1865		Corresp. & papers rel. to alterations to internal fittings of parish church
	23-60	10 July 1884-15 Feb. 1889		Corresp., papers & accounts rel. to building of glebe house
	61-68	18 Sept.-7 Dec. 1928		Corresp. rel. to the Dartrey estate
	69.	[n.d.]		Inventory of registry papers rel. to Currin
24.	Derrybrusk			
	1.	3 Mar. 1763		Nomination of Rev. Henry Dunkin as curate
	2.	11 May 1795		Letter: Rev Leslie Battersby to the bishop seeking preferment to Derrybrusk
	3-39.	6 Dec. 1845-9 Jan. 1847		Corresp. & papers rel. to the sequestration of the parish
	40.	8 Feb. 1847		Certificate of the Ecclesiastical Commissioners of the yearly value of the rectory and vicarage
	41.	13 Feb. 1847		Act of institution of Rev. John Wilson
	42.	14 Mar. 1847		Assent and consent of Rev. John Wilson
	43.	29 Apr. 1849		Letter rel. to the death of Rev. George Harris
	44.	29 Sept. 1869		Petition to consecrate new church
	45.	29 Sept 1869		Deed of consecration of parish church
	46.	21 Aug. 1866		Draft act of consecration of new chancel
	47.	26 Aug. 1886		Memorial of parishioners to Bp. Stack congratulating him on his translation to Armagh
25.	Derryvullen			
	1.	27 Aug. 1767		Presentation of Richard Godley to the rectory & vicarage by the Provost & Fellows of T.C.D.
	2.	26 Sept. 1791		Memorial of Rev. Alexander Leslie, curate, to the Bp. of Clogher requesting withdrawal of licence of

			John McCormick as parish clerk & schoolmaster & his replacement by William Cosgrove
	3-21.	26 Jan. 1839- 20 Feb. 1848	Corresp. rel. to a commission of improvements for glebe house & offices
	22.	20 Sept. 1850	Citation from bp. rel. to the removal of pews in parish church
	23.	29 Sept. 1854	Deed of consecration of church at Mulrod
	24-25.	1 & 4 July 1857	Letters rel. to the presentation of Rev. John Rutledge
	26-48.	10 Feb. 1857- Fev. 1859	Corresp. rel. to commission of dilapidations
	49.	2 & 13 Oct.	Corresp. rel. to appointment of Rev. J.Y. Rutledge as surrogate for granting marriage licences
	50-67.	20 Nov 1865 ó 6 Mar 1867	Papers rel. to commission of dilapidations
	68-81.	6 Jan.- July 1866	Corresp., papers & plans rel. to the extension of parish church
	82-86	21 Sept. 1869-Feb. 1870	Corresp. & papers rel. to commission of improvement
	87-88	30 Apr. & 4 June 1923	Letters from Lady Dorothy Corry rel. to the enlargement of the parish church
	89.	[n.d.]	Inventory of registry papers rel. to Derryvullen
26.	Derryvullen North		
	1-2.	11 July 1829 & n.d.	Petition for & act of consecration of church at Irvinestown
	3-29.	1 Sept. 1858- 14 Sept. 1860	Corresp., papers & plans rel. to alterations to the chapel of ease at Loutherstown
	30.	17 & 19 May 1888	Corresp. rel. to consecration of part of Irvinestown workhouse grounds as a Protestant burial ground
	31.	19 June-6 July 1896	Resolutions rel. to designs of stained glass windows
	32-36.	21 Nov.-7 Dec. 1908	Corresp., papers & plans rel. to consecration of the churchyard
	37-41.	March 1923	Corresp., papers & maps rel. to the interest of the Irvine family in the property of Irvinestown schools
	42.	14 May 1923	Letter from Robert Wilson, master, Castle Irvine N.S. to Bp. Day rel. to non payment of salary & amalgamation of schools
27.	Devenish		
	1.	6 Sept. 1770	Nomination of Rev. Joseph Mayne as curate in Belcoo & Garrison
	2.	28 May [17]71	Authorization to grant a schoolmaster's licence to Robt. McClelland
	3.	2 Aug. 1798	Nomination of William Fausset as curate at Garrison

	4.	[n.d.: before 1805]		Letter requisitional from the bp. to the rector rel. to building a glebe house & offices
	5.	[n.d. W.M. 1821]		Map, by R. Kerr, of the Garrison division of the parish, with list of names of townlands
	6.	1824		Map, by R. Kerr, of the parish
	7-29.	21 Nov. 1865-4 Oct. 1866		Corresp. & papers rel. to writs of sequestration against Rev. L.G. Reade
	30.	1886		Licence to Rev. David O'Leary to the curacy of Devenish
	30A	24 April 1889		Petition to rebuild the church
	31.	29 Ap. 1889		Letter from Thomas Drew, enclosing
		26 Ap. 1889		Faculty to rebuild the parish church
	32.	5 Sept. 1890		Petition to consecrate new parish church
	33.	Do.		Do
	34.	[1890]		Draft act of consecration of new church
	35.	4 Aug. 1899		Designs for memorial tablet & lectern to Rev William Steele
	36.	18 July 1944		Letter from W.B. Steele, enclosing Notebook of schedule of stipends, endowments & lands of parish
		[n.d.]		Inventory of registry papers rel. to Devenish 1756-1865
28.	Donacavey			
	1.	4 May 1721		Nomination of Rev. Alexander Lawson as curate
	2.	1 July 1732		Nomination of John Adams as parish schoolmaster
	3.	19 July 1735		Nomination of Mervyn Ballin as parish schoolmaster
	4.	29 May 1736		Nomination of James Galt jnr. as parish clerk
	5.	1744		Nomination of Bernard Hanly as parish clerk
	6.	14 Sept. 1749		Letter: [Rev.] Alexander Lawson to Thos. Hastings rel. to nomination of ? Hanly as parish clerk
	7.	6 July 1752		Nomination of William Jackson as parish clerk
	8.	15 Nov. 1765		Nomination of Rev. John Christie as curate
	9.	17 Ap. 1771		Nomination of Thomas Cole as English schoolmaster
	10.	14 Oct. 1771		Nomination of Rev. Samuel Hankshaw as curate
	11.	11 Jan. 1773		Nomination of Rev. Edward Lucas as curate
	12-13.	20 & 29 Jan. 1773		Letters recommendatory for Rev. Edward Lucas
	14.	5 Ap. 1773		Nomination of Rev. Edward Lucas as curate
	15.	19 June. 1773		Nomination of Rev. Alexander Aughinleck as curate
	16.	1 July 1794		Resignation of prebend, rectory & vicarage by Rev. Hugh Nevin
	17.	3 July 1794		First fruits bond of Rev. James Johnstone
	18.	15 Dec. 1798		First fruits bond of Rev. William Atthill

	19.	12 June 1813		Nomination of Rev. William Tomes as curate
	20-23.	1 Feb.-29 Ap. 1833		Papers & maps rel. to tithe composition
	23A-25.	2 Aug. 1840		Act of consecration of the church at Ednacross
	26-29.	6 May-13 June 1847		Papers rel. to the institution & induction of Rev. Henry Tottenham to the prebend, rectory & vicarage
	30-37.	25 Feb.-24 Ap. 1850		Corresp. rel. to a conveyance of the site of the church & churchyard
	38.	1 Dec. 1857		Commission to Rev. Henry Tottenham to grant marriage licences
	39.	May 1887		Design for window
	40-41.	9 May 1907		Petition to consecrate & act of consecration of burial ground
	42.	[n.d.]		Inventory of registry papers rel. to Donacavey 1687-1857
29.	Donagh			
	1.	2 Feb. 1719		Nomination of Charles Delly as schoolmaster
	2.	22 June 1724		Nomination of Owen McDonnell as schoolmaster
	3.	5 Mar. 1739		Nomination of John Geffard as parish clerk
	4.	13 July 1749		Nomination of Rev. Deane Hoare as curate
	5.	27 June 1750		Nomination of Rev. Michael Hugh Tuthill as curate
	6.	26 Aug. 1751		Nomination of James Montgomery as schoolmaster
	7.	18-24 Ap. 1775		Recommendations and nomination of Frederick Neistal as schoolmaster
	8.	28 Aug. 1776		Nomination of Samuel Aicken as schoolmaster
	9.	28 Aug. 1776		Nomination of Richard Mitchell as parish clerk
	10.	15 Ap. 1851		Letter to Rev. Andrew Williamson rel. to his nomination to the curacy
	11-108.	7 Nov. 1857-8 Oct. 1864		Corresp. & papers rel. to commissions of dilapidations
	109-119	27 Sept.-20 Nov. 1860		Corresp. rel. to Anketellø estate
	120.	15 Oct. 1860		Certified extract from tithe composition book
	121-125.	13 June-2 Oct. 1865		Corresp., papers & plan rel. to alterations to church
	126.	1888		Draft petition to consecrate chancel in the church
	127.	31 Oct. 1892		Petition to consecrate new burial ground
	128.	[n.d.]		Inventory of registry papers rel. to Donagh 1715-1865
30.	Donaghmoine			
	1.	26 Ap. 1717		Nomination of Bryan Fagan as schoolmaster [fragment]
	2.	11 July 1722		Certificate of subscription by Owen Rogers schoolmaster

	3.	15 July 1723		Nomination of Owen Rogers as schoolmaster
	4.	21 Jan. 1736		Resignation of Francis Noble as parish clerk
	5-6	8 & 27 Feb. 1736		Nomination of Adam Noble as parish clerk
	7.	26 Dec. 1753		Nomination of Isaiah Wooley as parish clerk
	8.	11 Jan. 1760		Nomination of Henry Benson as parish clerk & schoolmaster
	9.	7 June 1766		Nomination of Thomas Chambers as parish clerk & schoolmaster
	10.	12 Sept. 1768		Nomination of Rev. James Mulloy as curate
	11.	20 Feb. 1826		Surrender by Katherine Bunbury, Bath, Robert Butler Bryan, Dublin, & James Bashford, Donaghmoine to the bishop of a piece of ground for the site of a new church
	12-13.	10 July 1833		Act of consecration of parish church
	14-16.	31 Oct. 1842-43		Papers rel. to the building of a new glebe house
	17-117.	11 Dec. 1857-Mar. 1869		Corresp. & papers rel. to the sequestration of the benefice of Rev. L. Tottenham & the settlement of his estate
	118-125.	29 Mar.-5 May 1860		Corresp. rel. to dilapidations on the glebe house
	126-132.	13 Oct. 1879-3 May 1881		Corresp. & papers rel. to licence for non-residence for Rev. Dr. Henry Charles Groves
	133.	[n.d.]		Inventory of registry papers rel. to Donaghmoine 1768-1869
31.	Dromore			
	1.	11 Ap. 1738		Nomination of William Woods as parish clerk
	2.	10 Ap. 1751		Nomination of Richard Johnston as parish clerk & schoolmaster
	3.	20 July 1754		Nomination of Rev. Nicholas Wade as curate
	4.	3 Oct. 1764		Nomination of Rev. Andrew Young as curate
	5.	June & July 1829		State of the parish
	6-25	18 Ap. 1834-18 Oct. 1839		Corresp. rel. to Rev. Henry Lucas St. George's improvements to the glebe house
	26-29.	13-19 Aug. 1851		Papers rel. to the consecration of the parish church
	30-32.	26 Oct.-9 Nov. 1892		Papers rel. to the consecration of burial ground
	33.	[n.d.]		Inventory of registry papers rel. to Dromore 1738-1851
32.	Drum			
	1.	12 June 1828		Act of consecration of chapel of ease at Drum, parish of Currin

	2-10.	15 May-18 Aug. 1860		Corresp., papers & plan rel. to enlargement of church
	11.	22 Aug. 1888		Letter from Irish Land Commission rel. to conveyance of site of Currin church 1825
	12.	[c. Aug 1888]		Copy conveyance of site of Currin church 1826
	13.	Aug. 1888		Draft petition to consecrate burial ground
	14.	31 Dec. 1903		Agreement between Rev. James Greer & Samuel Vogan rel. to letting part of glebe for grazing
	15-19.	17-22 June 1904		Corresp. & papers rel. to purchase of Drum glebe from T.E. Quinn & others
	20-21	22 June-11 July 1904		Resignation & letter rel. to, of Rev. Jas. Greer as rector
	22.	11 Feb. 1905		Letter from Rev. J.R. Meara rel. to Land Commission rent
33.	Drumkeerin			
	1.	11 July 1796		Nomination of Thomas Wallace as parish clerk & schoolmaster
34.	Drumkrin			
	1.	14 May 1773		Agreement to the creation of the parish out of the parishes of Drummully & Galloon
	2.	10 Apr. 1807		Resignation of Richard Gould as parish clerk
	3.	6 July 1807		Letter from Rev. William Moffett rel. to appointment of William Wagstaff as parish clerk
35.	Drummully			
	1.	5 Jan. 1718		Nomination of Owen McDonnell as schoolmaster
	2.	9 June 1720		Fiat for licence for Rev. William Creighton as curate
	3.	10 Mar. 1742		Nomination of Hugh Duffy as schoolmaster
	4.	17 June 1743		Nomination of Rev. Thomas Madden as curate
	5.	1 July 1759		Nomination of Rev. William Veitch [sic] as curate
	6.	10 Jan. 1766		Sequestration of the temporalities of the benefice to Rev. Henry Richard Roper during the vacancy
	7.	6 Aug. 1770		Nomination of Archibald Wilken as schoolmaster
	8.	26 Oct. 1771		Nomination of Rev. John Johnston as curate
	9.	26 Oct. 1771		Nomination of Robt. McAvitty as parish clerk
	10.	1 June 1778		Nomination of George Smith as parish clerk
	11-19	28 Nov. 1816- 11 July 1821		Corresp. & papers rel. to sequestration of the benefice of Rev. James Hastings
	20.	29 Dec. 1829		Corresp. & papers rel. to memorial to Board of First Fruits for a new church roof
	21.	29 Oct. 1844		Copy act of council for change of site for church & churchyard
	22-27.	14-21 Oct. 1850		Papers rel. to consecration of new parish church at Cloonooney

	28-53.	3 Jan.-18 July 1862		Corresp. rel. to building of new glebe house
	54.	30 Jan.-2 Feb. 1891		Design for a front
	55.	6 Ap.-9 Aug. [18]91		Design for lectern
	56.	[n.d.]		Inventory of registry papers for Drummully 1718-1862
36	Drumsnatt			
	1.	2 May 1726		Nomination of Wm. Sleeth as parish schoolmaster
	2.	13 Ap. 1751		Certificate from bishop affirming the marriage of Ralph & Jane Wileman
	3-16.	28 Aug. 1813-24 Oct. 1814		Corresp. & papers rel. to the consecration of the church
	17-19.	18-19 Oct. 1867		Letter & draft faculty rel. to the removal of the remains of Elizabeth & Ralph Reid to Drumsnatt cemetery
	20-35.	Dec. [19]06-Jan. 1907		Corresp. & papers rel. to licencing of Rev. T.C. Magee as private chaplain in Lord Rossmore's chapel at Camla
	36.	[n.d.]		Inventory of registry papers rel. to Drumsnatt
37.	Enniskillen			
	1-8.	27 Sept.-5 Dec. 1860		Corresp. & papers rel. to charges on glebe house
	9-22	26 Oct.-10 Dec. 1860		Rev. W.C. Magee by Trinity College
	24-74	31 Dec.-2 July 1861		Corresp. & papers rel. to commission of dilapidations on glebe house
	75.	4 Mar. 1861		Letter to Rev. W.C. Magee advising that deanery is vacant
	76-91.	11 May 1882-Jan. 1883		Corresp., papers rel. to consecration of a new cemetery in townland of Breandrum
	92.	11-16 Ap. 1900		Design for memorial brass for William Collum D.L., Bellevue, Co Fermanagh
	93.	3 Mar. 1922		Letter from Rev. J. MacManaway ó growing a beard for charity, ordinations, parish boundaries
38.	Errigal Trough			
	1.	14 Jan. 1716		Nomination of John Clarke as parish clerk
	2.	1716		Nomination of Ed. Read as schoolmaster
	3.	18 Dec. 1801		First fruits bond of Rev Edward Stanley
	4-18.	18 Dec. 1833-22 Nov. 1882		Corresp. & paper rel. to the chaplaincy of Errigal Portclare
	19-20.	13 July 1836		Deed of consecration of parish church
	21-25.	16 Aug.-25 Oct. 1837		Corresp. rel. to conveyance of ground for church & churchyard

	26.	[n.d.]		Inventory of registry papers rel. to Errigal Trough
39.	Fivemiletown			
	1-29	20 May 1843- 13 Sept. 1850		Corresp., papers & maps rel. to the creation of the perpetual cure out of the parishes of Clogher & Aghalurcher
	30-37	2 Sept. 1862- 27 Feb. 1863		Corresp., papers & drawing rel. to extension to church
	38.	July 189[?0]		Draft licence for alterations to the chancel
	39.	30 Oct. 1890		Petition to consecrate chancel
	40.	13-19 Nov. 1894		Photograph of pulpit to be erected by Prof. W.S. Burnside F.T.C.D. in memory of his wife
	41-43	7-8 Aug. 1894		Papers rel. to consecration of a burial ground
	44.	n.d.]		Inventory of registry papers rel. to Fivemiletown
40.	Galloon			
	1.	26 Aug. 1716		Nomination of Rev. James Hastings to the cure
	2.	23 Mar. 1718		Nomination of James Crozier as parish clerk
	3.	18 Dec. 1728		Nomination of George Wallen as parish clerk
	4.	7 Aug. 1729		Nomination of Rev. William Akie as curate
	5.	30 Dec. 1729		Nomination of Michael Morris as parish clerk
	6.	27 Mar. 1741		Nomination of Wm. Patterson as schoolmaster
	7.	5 Oct. 1745		Nomination of Rev. John Corry as curate
	8.	6 Jan. 1751		Letter of Arthur St. George, rector to the bp. ó payment of curates, duties of curates, non-residence
	9.	29 July 1754		Nomination of John Allen as schoolmaster
	10.	6 Feb. 1762		Nomination of Thomas Crawford as schoolmaster
	11.	17 May 1762		Nomination of Rev. F.W. Flood as curate
	12.	25 June 1768		Nomination of Rev. John Durham as curate
	13.	20 Dec. 1768		Nomination of Rev. Wm. McDonnel as curate
	14.	6 Mar. 1770		Draft instrument to adjust the first fruits following the creation of Ematris & Aghabog out of Galloon
	15.	9 Feb. 1770		Nomination of Rev. Thomas Hudson as curate
	16.	27 June 1775		Nomination of John Gibson as schoolmaster
	17.	3 Mar. 1778		Nomination of James Welsh as schoolmaster
	18.	10 June 1794		Nomination of Rev. Richard Foster as curate
	19.	1 July 1795		Episcopal warrant authorizing the exchange of the Chancellorship of St. McCartan & its corps of Galloon, with Kilmore
	20.	[n.d. before 1815]		Episcopal assent & approbation to the division of the parish [unexecuted]
	21.	1 Jan. 1825		Rev. Dr. J.B. Story's certificate of non-residence & value of the benefice
	22-24.	15 Feb. 1833- 31 Dec. 1834		Tithe composition certificates & map rel. to the lands of John Madden, the Earl of Erne, Hamilton Haire
	25.	12 June 1845		Commission to Rev. Henry Tottenham to grant

				marriage licences
	26-32.	16 Oct.1846- 16 p.1850		Corresp. & papers rel. to commission of dilapidations on Parson Green House
	33.	20 Dec. 1861		Letter to Rev. J.H. Monsarrat ó licence to curacy of Armagh Manor in Galloon parish
	34-46.	20 Dec. 1866- 10 Ap.1867		Corresp. & papers rel. to commission of dilapidations on the glebe house
	47-48.	13 Oct. 1891		Petition of the children of Gartside & Margaret Tipping for the removal of their remains from Lord Erne's vault & their interment in Trinity Church burial ground
	49.	[n.d.]		Inventory of registry papers rel. to Galloon 1711-1866
41.	Garrison			
	1-9	11 Sept. 1809-4 Nov. 1824		Corresp., papers & maps rel. to creation of a perpetual cure out of the parish of Devenish
	10.	3 July 1828		Act of consecration of chapel of ease at Garrison
	11.	2 Aug. 1830		Letter to rural dean rel. to estimate of cost of items necessary for divine worship
	12.	May 1906		Approval of alterations for clock in belfry
	13.	[1921]		Memorandum from Bp. Day rel. to his appointment of Rev. W.F. Frazer to the curacy of Garrison due to the negligence of Revf. G.C. O'Keefe
	14.	[n.d.]		Inventory of registry papers rel. to Garrison 1824-28
42.	Innishmacsaint			
	1.	1824		Report of commission on glebe house
	2-4.	21-23 Sept. 1876		Corresp. & papers rel. to the consecration of new chancel in the parish church
43.	Inniskean			
	1.	7 Nov. 1713		Letter from Bp. St. George Ashe to Rev. Wm. Watson authorizing him to nominate another parish clerk & act himself as temporary schoolmaster
	2.	23 Jan. 1714		Nomination of Thomas Homes as schoolmaster
	3.	18 Feb. 1714		Authorization for Thomas Thomas to act as parish clerk until licenced
	4.	17 Jan. 1718		Nomination of Thomas Fletcher as parish clerk
	5.	13 June 1744		Nomination of Rev. Robert Leavens as curate
	6.	24 May 1765		Certificate of minister & church wardens that the glebe house is in good repair
	7.	1 Oct. 1794		Nomination of Rev. Samuel Shinton as curate
	8.	16 July 1807		Return of the state of the church, glebe house & glebe by Rev. George Gore
	9.	1808		Do.
	10-12.	Oct. 1824		Papers rel. to licencing of James Anderson as parish

				clerk & schoolmaster
	13.	16 Nov. 1849		Account for commission of dilapidations on glebe house
	14.	12 Jan. 1852		Certificate of the yearly value of the benefice
	15.	7 Feb. 1852		Collation & institution of Rev. G.H. Reade to the rectory & vicarage
	16.	15 Feb. 1852		Certificate of assent & consent of Rev. G.H Reade
	17.	20 Ap. 1854		Valuations of glebe
	18.	[n.d.]		Particulars of rent charge payable out of the parish
	19.	9 Dec. 1889		Rental of property granted by Marquis of Bath for the benefit of the parish
	20.	21 May 1890		Letter from Lord Bath's estate office rel. to No. 19 above
	21.	22 Dec. 1890		Power of attorney from diocesan trustees to Dean of Clogher to collect rents in the parish
	22.	20 Oct. 1899		Letter from R.C.B. to Rev. James Ross rel. to transfer of Inniskean round tower to the Board of Works
	23.	[n.d.]		Inventory of registry papers rel. to Inniskean
44.	Killadeas			
	1-3.	22 Dec. 1864		Deeds
	4-6.	3 Sept. 1867		Do.
	7-36.	7 Nov. 1881- 16 Oct. 1882		Corresp. & papers rel. to consecration of church
	37-47.	12 Dec. 1881- 19 Jan. 1882		Corresp. & papers rel. to licencing of church for marriages
45.	Killany			
	1.	1 May 1719		Nomination of John Hargrave as parish clerk
	2.	7 Mar. 1725		Nomination of Martin Pepperd as schoolmaster
	3.	29 July 1754		Nomination of George Pepper as schoolmaster
	4.	5 Mar. 1757		Nomination of Richard Mathews as parish clerk
	5.	28 July 1825		Rev. Sir Harcourt Lee's proxy to the Dean of Clogher for the annual Episcopal visitation
	6-38.	28 Feb. 1852- 9 Mar. 1855		Corresp. & papers rel. to commission of dilapidations on the glebe house
	39-46.	6 Aug.-27 Sept. 1859		Commissioners to rebuild the church
	47-49.	25 Ap.-20 June 1904		Corresp. & map rel. to a right of way through the glebe
	50.	[n.d.]		Inventory of registry papers rel. to Killany
46.	Killeevan			
	1-9.	28 Aug.-29 Oct. 1813		Corresp. & papers rel. to consecration of church
	10.	26 Nov. 1853		Collation & institution of Rev. John Flanagan
	11-21.	12 Jan.-15		Corresp., papers & drawing rel. to building of a new

		May 1858		parish church
	22-28.	27 Mar.-20 Ap. 1858		Corresp. & papers re. to consecration of new parish church
	29-76.	11 June 1866-26 Mar. 1870		Corresp. & papers rel. to sequestration of the benefice for debts of Rev. John Flanagan
	77-83.	2 Feb. 1876-24 Jan. 1881		Corresp. & papers rel. to a commission issued against Rev. Thomas Fullerton at the request of Rev. J. Flanagan
	84.	28 June 1918		Design for tiling in the church
	85-86.	12 & 14 Sept. 1923		Petition to consecrate & act of consecration of the burial ground
	87.	[n.d.: after 1870]		Map of the glebe
	88.	[n.d.]		Inventory of registry papers rel. to Killeevan
47.	Kilmore			
	1.	20 Aug. 1717		Nomination of Henry Woods as schoolmaster
	2.	30 Mar. 1725		Nomination of Richard Scoles as parish clerk
	3.	7 Feb. 1728		Nomination of John Ward as schoolmaster
	4.	4 Oct. 1746		Nomination of Thomas Chalmers as schoolmaster
	5.	6 Aug. 1788		Act of consecration of church
	6.	18 July 1802		Nomination of John Quin as schoolmaster
	7.	26 Feb. 1806		Nomination of James McKenna as schoolmaster
	8.	2 Feb. 1820		Affadavit that parish church is dilapidated
	9.	18-24 Ap. 1833		Tithe composition certificates (+map) rel. to the lands of Agnes Slacke
	10-16.	5 June 1847-Jan. 1848		Corresp. & papers rel. to commission of dilapidations
	17-22.	19 Ap. 1852-May 1853		Corresp. & papers rel. to commission of dilapidations
	23-30.	12 Aug.-4 Feb. 1854		Drawing & papers rel. to alteration of seating in the church
	31.	4 Jan. 1858		Episcopal assent & consent to the building of a chapel of ease
	32-35.	3-10 May 1861		Papers rel. to the consecration of the chapel of ease
	36-43	30 July 1863-23 Feb. 1867		Corresp. & papers rel. to a commission of improvement
	44.	[n.d.]		Inventory of registry papers rel. to Kilmore 1724-1861
48.	Kilskeery			
	1-3	4 Aug.-5 Spet. 1813		Collation and assent & consent of Rev. J.G. Porter
	4-8.	9-11 Oct. 1821		Affadavits rel. to dispute between the rector & Rev. John Auckinleck as to who should read the service
	9.	15 July 1828		Request to the bp. to hold a vestry to raise money

				for the repair & rebuilding of church tower & spire & other improvements
	10-15.	9 Feb.-22 June 1833		Corresp., papers & maps rel. to tithe composition certificates rel. to the lands of George Lendrum
	16-50.	14 Jan. 1880-14 Dec. 1882		Corresp. & papers rel. to the consecration of the churchyard
	51-53.	19-31 Oct. 1882		Corresp. & papers rel. to the exhumation & re-burial of the corpse of John Armstrong
	54-59.	5 June-17 Oct. 1885		Do. Rel. to William Porter
	60.	1887		Copy appointment of Rev. W.E. Fleming as rural dean
	61-63.	25 June-13 Sept. 1889		Papers & design for modification of choir pews & the provision of a font
	64.	25 Sept. 1891		Episcopal approval of memorial tablet of Mary Alexander
	65-66.	4-22 Jan. 1906		Papers rel. to erection of a memorial window to Rev. J.G. Porter
	67-70.	21 Jan.-12 Feb. 1920		Corresp. & papers rel. to consecration of an additional churchyard
	71-72.	18-20 Dec. 1928		Letters from R.C.B. rel. to Joseph Brown bequest
	73.	[n.d.]		Memorandum of expenditure & improvements rel. to glebe house 1774-1830
	74.	[n.d.]		Inventory of registry papers rel. to Kilskeery 1792-1829
49.	Leck			
	1-26.	1840-24 May 1844		Corresp., papers & map rel. to the creation of a perpetual cure from portions of Drumkeeran, Magheraculmoney & Dromore
	27.	11 Dec. 1845 18 Nov. 1844		Covering letter returning Order for the election of churchwardens
	28-50.	Mar.-June 1845		Corresp. & papers rel. to deed of conveyance of the site of the church
	51-53.	31 May & 16 June 1856		Petition to consecrate & act of consecration of the church
	54-66.	5 Jan.-4 Mar. 1861		Corresp., papers & drawing rel. to the erection of a gallery in the church
	67-68.	8 & 12 Aug. 1861		Corresp. rel. to the ill of Margaret Dundas
	69-71.	12 Aug.-5 Oct. 1876		Papers rel. to conveyance and consecration of ground for an additional churchyard
	72.	4 Mar. 1882		Letter rel. to faculty for disinterment of the remains of Dr. Armstrong
	73-78.	29 Nov. 1888-15 Jan. 1890		Corresp., papers & maps rel. the marriage district of the church

	79-81.	17 Nov. 1917- 3 Feb. 1918		Papers rel. to the nomination, institution & subscription of Rev. Robert Rogers
	82.	[n.d.]		Inventory of registry papers rel. to Leck 1844-61
50.	Lisbellaw			
	1.	[n.d.-before 1764]		Memorial from the inhabitants to the bp. to recommend to the Board of First Fruits the building of a chapel of ease at Lisbellaw in Cleenish parish
	2.	24 Aug. 1768		Deed of consecration of church
	3-14.	25 Mar. 1836- 16 June 1840		Corresp. & papers rel. to the creation of Lisbellaw a perpetual curacy
	15-20	11 May 1853		Papers & plan rel. to repairs to the church
	21.	27 Nov. 1892		Petition for a faculty for improving the church tower
	22.	26 Dec. 1904		Design for memorial tablet to Rev. Canon Robert McGregor
51.	Lisnaskea			
	1.	29 Oct. 1781		Nomination of Rev. M.H. Noble as curate at Kiskaskea Chapel, in Aghalurcher parish
	2.	4 July 1792		Nomination of Rev. Alexander Hurst as curate
	3.	5 May 1854		Letter from Ecclesiastical Commissioners rel. to site of new church
	4.	28 Sept. 1854		Act of consecration of new church
	5.	[n.d.:? c 1854]		Ground plan of church
	6-8.	31 Aug.- Sept. 1869		Corresp. & papers rel. to a licence for non-residence for Rev. N.W. Carre
	9.	14 May 1887		Design for chancel
	10.	[n.d.]		Inventory of registry papers rel. to Lisnaskea 1732-1868
52.	Magheraclone			
	1-13.	5 Ap. 1817-18 May 1842		Corresp. & papers rel. to the sequestration of the benefice
	14-25.	15 Jan. 1867- Jan. 1868		Corresp. & papers rel. to a commission of improvements on the glebe house
	26.	8 Feb. 1890		Petition for faculty for improvements to church
	27-28.	June 1891		Petition to consecrate and draft deed of consecration of new chancel
	29.	12 Ap. 1906		Episcopal approval of resolution of select vestry to accept the gift of two chairs for the chancel
	30.	[n.d.]		Inventory of registry papers rel. to Magheraclone 1752-1867
53.	Magheracross			
	1.	27 Oct. 1760		Monition to prevent disturbance in collecting poor money in the church
	2.	6 Mar. 1769		Nomination of Henry Scholes as parish clerk
	3.	15 Jan. 1785		Sequestration bond rel. to a vacancy
	4.	19 May 1815		Nomination of William Irvine as schoolmaster

	5.	12 June 1821		Nomination of Rev. George Harris as proxy at the Episcopal visitation for Rev. John Irwin
	6-8.	15-17 Sept. 1866		Corresp. & papers rel. to the issue of a licence for non-residence to Rev. W.S. Burnside
	9.	21 Ap. 1906		Episcopal approval of resolution rel. to presentation of lectern to the memory of N.M. Archdale
	10.	23 Mar. 1907		Episcopal approval of resolution rel. to memorial tablet in the church to Miss Beresford
	11.	11 Oct. 1907		Resolution of select vestry rel. to alterations to seating in the church
	12.	Jan. 1908		Letter from Rev. Robt. Blair enclosing resolution of select vestry rel. to, and episcopal approval for, a memorial tablet in the church to Alice Elizabeth Lindrum
	13-18.	June 1926		Papers rel. to consecration of a burial ground
	19.	[n.d.]		Inventory of registry papers rel. to Magheracross 1771-1869
54.	Magheraculmoney			
	1.	19 Dec. 1716		Nomination of Rev. William Young as curate
	2.	9 Oct. 1722		Nomination of John Graham as schoolmaster
	3.	1 Mar. 1747		Resignation of Robt. ? Croz as parish clerk
	4.	10 Mar. 1747		Nomination of John Atkins as parish clerk
	5.	31 Dec. 1766		Sequestration bond rel. to a vacancy
	6.	15 Oct. 1769		Petition from Rev. Howard St. George as to the yearly value of the parish
	7.	5 Feb. 1770		Affadavit of Rev Howard St. George as to the yearly value of the parish
	8.	12 Ap. 1793		First fruits bond chargeable against Rev. Wm. Elliot
	9-59A.	6 Aug. 1847- 29 Ap. 1854		Corresp. & papers rel. to the exchange of the glebelands with those of James Johnston of Magheramena
	60-81.	Feb. 1849- June 1851		Corresp. rel. to charges levied on the benefice, & especially a dispute between the rector Lord Adam Loftus & Rev. R.L. Tottenham
	82-102.	18 July-3 Dec.1862		Corresp. & papers rel. to improvements to the church
	103-09.	Sept. 1867- Mar.1868		Corresp. & papers rel. to a commission of dilapidations on glebe house
	110.	14 Sept. 1887		Plan of new heating system for the church
	111-13.	24-28 Ap. 1907		Si quis & letters testimonial for W.B. Stack, together with his nomination as curate
	114.	11 May 1935		Letter from Belfast Banking Co. rel. to the finances of the parishes
	115.	[n.d.]		Inventory of registry papers rel. to Magheraculmoney 1766-1867

55.	Maguiresbridge			
	1-7.	6-17 Nov. 1871		Corresp. & papers rel. to the licencing for marriages of Maguiresbridge chapel of ease
	8.	23 Sept. 1887		Plan for heating system for the church
	9.	2 Aug. 1881		Letter from Lisnaskea Estate Office rel. to the original conveyance of the site of the church
	10-15.	24 Aug. 1888		Papers rel. to the consecration of district church & burial ground
	16.	21 Feb. 1889		Map of burial ground
	17.	24 Ap. 1889		Episcopal approval of resolution of select vestry approving the design for a lectern
	17A.	23 May 1895		Drawings for proposed alterations to the church
	18.	1 May 1907		Certificate from the churchwarden that a description of a pulpit & prayer desk as a memorial to Rev. A.A. Watson was submitted to the select vestry
	1.	25 Oct. 1907		Letter from Rev. T. Troughton rel. to a memorial tablet to be erected in the church by Mr. Henderson
56.	Monaghan			
	1.	5 Mar. 1778		Certified copy of order to build glebe houses in Monaghan & Drummully
	2-5.	11 May-13 Sept. 1830		Papers rel. to the sequestration of the benefice for debts
	6.	16 Feb. 1833		Tithe composition certificate rel. to the lands of Edward Lucas (unexecuted)
	7-8.	2-7 Sept. 1863		Corresp. & papers rel. to the removal of remains of Robert & Martha Little from the churchyard
	9-13	5-21 Sept. 1866		Corresp. & papers rel. to the consecration of a burial ground at Coolshannagh
	14-17.	3-24 July 1869		Corresp. & papers rel. to the exhumation & re-interring of the corpse of Frances Wood
	18-22.	25 June-27 July 1872		Corresp. & papers rel. to the exhumation of the corpses of the wife & daughter of the late Wm. Temple & reinterment in the new cemetery, Monaghan
	23-47.	6 May 1874- 14 Sept. 1875		Corresp., papers & map rel. to the erection & consecration of a mausoleum in Rossmore Park, & the removal of corpses to it
	48-50.	27 May-13 June 1884		Corresp. & papers rel. to the exhumation of the corpse of Dr. Jacob Sproule
	51-54.	5 Aug.-15 Nov. 1903		Corresp. & papers rel. to the consecration of a private burying ground at Carnaeasa for the Hamilton family
	55-56.	1910-19		Corresp. & design for memorial brass to H.W.A. Mervyn in church
	57-58	27 Dec. 1911-		Corresp. & design for memorial tablet to Canon

		9 Jan 1912		W.H. Bradley in the church
	59.	[n.d.]		Inventory of registry papers rel. to Monaghan 1825-69
57.	Muckno			
	1.	30 Nov. 1717		Nomination of George Gordon as schoolmaster
	2.	22 Jan. 1721		Nomination of Daniel Mallon as schoolmaster
	3.	2 Aug. 1721		Nomination of George Evans as schoolmaster
	4.	5 July 1724		Nomination of Gilbert Smith as schoolmaster
	5.	10 Sept. 1725		Nomination of William Kane as schoolmaster
	6.	23 Feb. 1727		Nomination of Henry Wade as schoolmaster
	7.	5 Oct. 1728		Nomination of Alexander Stewart as parish clerk
	8.	19 Nov. 1728		Nomination of James Duffy as schoolmaster
	9.	Mar. 1739		Nomination of Henry Wade as schoolmaster
	10.	19 July 1742		Nomination of Patrick McGinnis as schoolmaster
	11.	19 Feb. 1745		Nomination of Samuel White as parish clerk
	12.	4 July 1748		Nomination of Richard Matthews as parish clerk
	13.	July 1749		Appointment by the rector, Charles, Lord Blayney, of Rev. Richard Richards as his proctor at the Episcopal visitation
	14.	4 Mar. 1754		Nomination of Richard Matthews as parish clerk
	15.	10 May 1754		Nomination of Rev. John Walsh as curate
	16.	23 Jan 1756		Nomination of John McGiveren as schoolmaster
	17.	[1776]		Memorandum rel. to memorial of Rev. Lord Blayney for funds to build a church in Castleblayney
	18.	20 Nov. 1778		Nomination of Luke Carolan as schoolmaster
	19.	16 Aug. 1779		Nomination of Rev. Richard Butler as curate
	20.	2 June 1783		Nomination of Rev. Francis Noble as curate
	21.	18 Aug. 1789		Nomination of Rev. Luke Hall as curate
	22.	10 Sept. 1792		Nomination of Rev. Richard Butler as curate
	23.	3 May 1793		First fruits bond chargeable against Rev. Luke Hall
	24.	30 Dec. 1794		Resignation of the rectory & vicarage by Rev. Luke Hall
	25.	17 June 1802		Collation of Rev. Thomas Lendrum to the rectory & vicarage
	26-31.	[c1808]-28 Dec.1809		Papers & drawings rel. to the building of a new church
	32-43.	28 Aug.-28 Oct. 1813		Corresp. & papers rel. to the consecration of the new church
	44.	5 Feb. 1816		Nomination of Rev. George Brittain to the cure
	45.	27 Feb. 1817		Sequestration bond rel. to the vacancy chargeable upon Rev. George Brittain
	46-53.	22 Jan. 1820-2 Feb. 1822		Corresp. & papers rel. to a parochial visitation
	54.	Sept. 1823		Draft requisition rel. to the value of the lands to be

				granted as a glebe
	55-64.	4 Aug.-12 Nov. 1858		Corresp. & papers rel. to the rebuilding of the church
	65-68.	5-12 Sept. 1860		Papers rel. to the consecration of the new church
	69-93.	24 Ap. 1863- 24 Aug. 1864		Corresp. & papers rel. to the commission of dilapidations
	94.	[n.d.]d		Inventory of registry papers rel. to Muckno 1723-1864
58.	Muckcross			
	1-12.	6 Ap. 1865-30 Jan. 1868		Corresp. & papers rel. to the endowment of the benefice and the nomination of the first incumbent, Rev. D.E.J. Dickson
	13-14.	1 June 1868 & 10 May 1869		Letter rel. to, & licence for the solemnization of marriages in the church
	15-19.	8-14 Sept. 1870		Corresp. & papers rel. to the consecration of the church
	20.	30 May 1876		Deed of further endowment of the parish by the Lowry family, Eccles St., Dublin
	21-23.	9 June 1883		Maps & account rel. to the dispute between the rector and Francis Graham
	24.	15 Jan. 1885		Conveyance of school house: Isaac & Hugh Burnside to Rev. D.E. Dickson
	25.	10 Oct. 1888		Design for a memorial tablet to Lts. John & Armar Lowry
	26-28.	5 Sept. 1892		Papers rel. to the consecration of the burial ground
	29.	27 Oct. 1899		Grant of land for parochial hall: Gen. R.W. Lowry to Rev. D.E.J. Dickson
	30-34.	5-20 Ap. 1904		Corresp., papers & maps rel. to the consecration of a grave space in the churchyard for Rev. D.E. Dickson
	35.	<u>Recd.</u> 22 May 1906		Letter from Thos. Ward rel. to document about the parish
	36.	13 June 1906		Extract from the will of Rev. D.E. Dickson rel. to Muckcross House
	37.	1 Nov. 1907		Episcopal approval of resolution of select vestry rel. to erection in the church of a memorial tablet to Sarah McMath
59.	Mullaghduin			
	1-8.	19 May-8 July 1885		Corresp. & papers rel. to the conveyance and consecration of the burial ground
	9-16.	10 May 1928- 25 Feb. 1930		Corresp. & papers rel. to the pass to the church through the lands of Thomas Corrigan
60.	Newbliss			
	1-14.	16 Sept.		Corresp. & papers rel. to the licencing of the church

		1876-6 Sept. 1879		for marriages
	15.	23-31 Jan. 1888		Ground plan of church with proposed alterations
	16.	30 Jan 1893		Design for memorial tablet to A.A. Murray-Ker
	17.	3 May 1900		Do. rel. to Mary Anne Murray-Ker
	18.	[n.d.]		Inventory of registry papers rel. to Newbliss 1841-68
61	Newtownsaville			
	1.	29 Sept. 1816		Deed of consecration of chapel at Nøsaville
	2.	[n.d. ?c1821]		Statement of Dr. Story rel. to perpetual cure of Nøsaville
	3-8.	13 Aug.-3 Nov.1859		Papers & maps rel. to the licencing of the church for marriages
	9-24.	24 June-5 Nov. 1861		Corresp., papers & drawings rel. to the enlargement of the church
	25.	[n.d.]		Inventory of registry papers rel. to Nøsaville 1816-61
62.	Rockcorry			
	1.	20 Dec. 1888		Design for stained glass windows in the chancel in memory of Augusta, Countess of Dartry
	2.	15 May 1889		Design for memorial tablet below the window, as above
63.	Rossory			
	1.	15 June 1724		Nomination of William Buchanan as schoolmaster
	2.	12 June 1728		Nomination of Rev. Thomas Higinbothom as curate
	3.	24 July 1751		Nomination of Rev. Newbrough Higginbothom as curate
	4.	5 Ap. 1757		Nomination of Thomas Johnston as clerk & schoolmaster
	5.	8 Ap. 1793		Nomination of Thomas Cary as schoolmaster
	6-10.	13 Sept. 1817-18 Sept. 1818		Papers rel. to the ordination of Rev. John Auchinleck
	11.	18 Sept. 1818		Nomination of Rev. John Auchinleck as curate
	12.	20 Aug. 1829		Licence of Rev. John Auchinleck to the curacy
	13.	22 Aug.1829		Nomination of Rev. John Auchinleck as curate
	14-20.	9 Ap.-10 July 1833		Corresp. & papers rel. to a dispute between the vestry & Rev. John Auchinleck
	21.	29 Oct.-27 Dec. 1834		Tithe composition certificates & maps rel. to the lands of the Earl of Erne
	22.	27 Oct.-15 Dec. 1834		Do. rel. to the lands of Christopher Carleton
	23-24	6 Aug. 1841		Act of consecration of the church at Mullanacaw
	25-27.	25 Aug.-30		Nomination, institution & subscription of Rev. I.H.

		Sept. 1906		Pratt
	28.	[n.d.]		Inventory of registry papers rel. to Rossory 1775-1847
64.	Sallaghy			
	1.	20 Aug. 1841		Agreement of bishop & rector of Galloon, Rev. J.B. Story, to build a chapel of ease at Sallaghy
	2.	4 July 1843		Act of consecration of church
	3.	22 Jan 1847		Consent & fiat for licence for marriages
65.	Tattykeeran			
	1. 20 Oct. 1875			Letter from Rev. W.H. Brushe rel. to the church not being licenced for marriages
66.	Templecarne			
	1.	23 July 1749		Deed of consecration of the church
	1A.	[c1791]		Affadavit rel. to size & value of the parish
	2-41	14 July 1841-18 Ap. 1842		Corresp., papers & plans rel. to a dispute over the allocation of pews
	42-61.	31 Mar.-14 Dec. 1863		Corresp. with Rev Andrew Williamson rel. to his institution, the value of the benefice, & a commission of dilapidations
	62-78.	6 Ap. 1867-13 Oct. 1869		Corresp. rel. to charges on the benefice arising out of improvements to the glebe house
	79.	[n.d.]		Inventory of registry papers rel. to Templecarne 1730-1867
67.	Tempo			
	1.	12 Aug. 1788		Act of consecration of chapel of ease at Tempo in the parish of Enniskillen
	2-17.	4 July 1822-14 June 1839		Corresp., papers & map rel. to the creation of Tempo as a perpetual cure
	18-20.	13 Aug. 1860-24 Sept. 1864		Corresp. rel. to licencing of places or worship in the parish
	21-66.	2 Nov. 1865-3 May 1866		Corresp., papers & drawing rel. to improvements to the church
68.	Trillick			
	1-30.	25 July 1871-13 Oct. 1873		Corresp. & papers rel. to the formation of the parish & the appointment of the first incumbent
	31.	29 June 1892		Executors' extract from the will of the later Rev. O.H. Phipps
	32.	11 Feb. 1893		Episcopal approval for a memorial stained glass window to Rev. O.H. Phipps
	33-35.	30 Dec. 1903-23 June 1904		Corresp., papers & map rel. to the licencing of the church for marriages
	36-45.	25 Nov. 1904-30 Nov. 1905		Corresp. & papers rel. to the consecration of the church & burial ground
	46-51.	8 May 1934-		Corresp. rel. to parochial finances

		15 Ap. 1935		
69.	Trory			
	1.	29 Mar. 1761		Nomination of Thomas Johnston of Enniskillen to be clerk at Trory chapel
	2.	29 May 1772		Nomination of John Toomath as clerk
	3.	31 Aug. 1778		Certificate of parishioners that Trory church is more convenient than the parish church of Monea
	4.	1778		Draft deed creating Trory a perpetual cure
	5.	18 Sept. 1778		Deed creating Trory a perpetual cure
	6.	Do.		Do. together with the affidavit of George Irwin witnessing the execution of the deed
	7.	2 Mar. 1779		Licence of Rev. M.H. Tuthill to the cure
	8.	13 Aug. 1788		Act of consecration of new church
	9.	19 Jan 1832		Resignation of Rev. J.R. Young
	10.	19 Nov. 1842		Certificate from the Ecclesiastical Commissioners of the annual value of the benefice
	11-14.	25 Nov.-4 Dec. 1842		Papers rel. to the appointment of Rev. H.A. Burke
	15.	7 Sept. 1846		Resignation of Rev. H.A. Burke
	16.	8 Sept. 1846		Nomination of Rev. C.W. Maude to the perpetual curacy
	17.	17 Sept. 1846		Licence of Rev. C.W. Maude to the perpetual curacy
	18.	15 Sept. 1847		Resignation of Rev. C.W. Maude
	19-22.	18 Oct.-Nov 1847		Nomination & induction of Rev. H.M. Archdall to the curacy, together with his certificate of assent & consent
	23-32.	23 Jan.-25 Mar. 1862		Corresp., papers & drawing rel. to alterations to the church
	33-49.	26 May 1862-23 Mar. 1871		Corresp. & papers rel. to dilapidations & improvements to the glebe house
	50-52.	20 June 1889		Papers rel. to the alterations to the family vault of M.C. Maude, Lenaghan
	53-54.	7 & 11 Sept. 1900		Papers rel. to the consecration of a new burial ground
	55.	24 Oct. 1901		Resignation of Rev. S.L. Brakey as incumbent
	56-57.	13 Aug. & 7 Sept. 1902		Letters testimonial & si quis rel. to William Hall
	58.	1 Mar. 1905		Design for lectern for church
	59.	22 Oct. 1906		Resignation of Rev. J.G. Perdue as incumbent
	60-61.	20 Nov. & 6 Dec. 1911		Nomination & act of institution of Rev. A. McM. Fair
	62.	23 Mar. 1915		Specification for heating system for the church
	63.	[n.d.]		Inventory of registry papers rel. to Trory 1778-1862
70.	Tullycorbet			

	1.	27 Mar. 1823		State of the parish: questionnaire returned to the rural dean
	2.	28 July 1831		Act of consecration of parish church
	3.	25 Jan 1862		Letter to Dr. Radcliffe [vicar general of Armagh] rel. to dilapidations
71.	Tydavnet			
	1.	1 Oct. 1716		Nomination of James Hall of Mulloghmore as clerk
	2.	8 Nov. 1716		Nomination of Rev. Fielding Wallis as curate
	3.	1 Ap. 1721		Nomination of John Wilson as schoolmaster
	4.	15 June 1729		Nomination of James Flackerly as schoolmaster
	5.	14 Dec. 1743		Nomination of Rev. John Cranston as curate
	6.	25 June 1751		Nomination of James Hall as clerk
	7.	1 Aug. 1755		Act of consecration of church
	8.	5 Aug. 1773		Nomination of Rev. Samuel Hawkshaw as curate
	9.	23 Ap. 1802		Nomination of John Blakeley as parish clerk
	10.	1 May 1804		Act of consecration of church
	11.	17 Feb. 1806		Nomination of Rev. H.L. St. George as curate
	12-18.	11 Feb. 1833- 30 Oct. 1834		Tithe composition certificates & maps rel. to the lands of James Goodwright, Dacre Hamilton, Joseph Wright, Agnes Slacke, John Wright, Sir Thomas Forster
	19.	13 Aug. 1887		Design for memorial tablet to Rev. E.M. Weir
72.	Tyholland			
	1.	Oct.1690		Sequestration bond chargeable against Christopher Sheares
	2.	1 Dec. 1703		Nomination of Edward Johnston as clerk & schoolmaster
	3.	4 June 1721		Nomination of John Little as schoolmaster
	4.	22 Aug. 1726		Nomination of William Clinton as schoolmaster
	5.	28 July 1735		Nomination of Joseph McQuilkan as schoolmaster
	6.	6 Nov. 1757		Nomination of Edward Hatton as parish clerk
	7.	3 Sept. 1763		Nomination of Rev. Mark Forster as curate
	8.	11 Feb. 1765		Tithe receipt of Geo. Waller to Rev. W. Hastings
	9.	9 May 1789		Memorial from the parish to the bishop for financial assistance in completing a new church
	10-11.	Sept. 1789		Papers re. to the consecration of the church
	12.	1809		Legal account from Rev. Edward Stanley
	13.	18 June [18]10		Authorization from Rev. Edward Stanley to Wmí í ? to receive on his behalf money due from the glebe
	14.	7 Nov. 1819		Nomination of Rev. George Crookshank as curate
	15.	11 Aug. 1820		Nomination of William Best as schoolmaster
	16.	1820		Licence of Rev. George Crookshank
	17-18.	13 Feb. 1833- 29 Aug.1834		Tithe certificates & maps rel. to the lands of A.M. Montgomery

	19.	6 Sept. 1844		Instrument of Rev. J.R. Tarleton appointing Ven. J.A. Russell as his proxy at the Episcopal visitation
	20-23.	25 June-19 July 1866		Corresp. rel to the appointment of Jason Crawford as sequestrator
	24.	11 Ap. 1871		Certified copy of baptisms & burials 1870-71
	25.	2 Ap. 1872		Do. 1871-72
	26.	15 Ap. 1873		Do. 1872-73
	27.	7 Ap. 1874		Do. 1873-74
	28.	5 Ap. 1875		Do. 1874-75
	29.	[n.d.]		Inventory of registry papers rel. to Tyholland 1723-1844
73.	Visitation papers			
	1.	15 May 1821		Circular advising of annual Episcopal visitation
	2.	15 July 1887		Mandate for visitation of the diocese
	3.	16 July 1887		Circular advising of No. 2 above
	4.	16 July 1890		Mandate for visitation of the diocese
	5.	26 May 1895		Do.
	6.	1 July 1899		Do.
	7.	10 July 1902		Do.
	8.	6 June 1904		Do.
74.	Misc. diocesan & chapter appointments			
	1.	7 Mar 1863		Draft commission to Rev. J.G. Porter to administer oaths & grant licences
	2.	4 June 1864		Presentation of Rev. Samuel Greer to the chantorship of the Cathedral
	3.	1886		Draft mandate to install Ven. Geo. Finlay as archdeacon of Clogher
	4.	1887		Draft instrument appointing Rev. C.T. Ovenden as rural dean of Enniskillen
	5.	25 Ap. 1888		Mandate to install Rev. S.L. Brakey as chancellor of the Cathedral
	6.	1 Nov. 1892		Episcopal commission to Ven George Finlay to act during the bishop's absence
	7.	5 July 1900		Mandate to install Rev. E.J. Bury as prebendary of Tullycorbett
	8-9.	2 & 6 Nov. 1903		Resignation of Ven Geo. Finlay as archdeacon
75.	Si quis & letters testimonial			
	1.	1904		Rev. Marrable Williams (+birth certificate)
	2.	1904		Rev. I.H. Pratt
	3.	1910		Rev. Richard Tyner
	4.	1921		Rev. F.G. Magill
76.	Files of papers, arranged by rural deanery, listing the townlands in each parish, with some correspondence, 1906			
	1.	Ballyhay		

	2.	Castleblaney		
	3.	Clogher		
	4.	Clones		
	5.	Enniskillen		
	6.	Kesh		
	7.	Kilskeery		
	8.	Monaghan		
77.	Misc. loose papers		77.	Misc. loose papers
	1.	9 Ap. 1717		Table of proxies for the parishes of the diocese
	2-7.	20 July-12 Aug. 1862		Corresp. & papers rel. to the administration of the diocese during a vacancy in the archbishopric of Armagh