


Digital content from:

Irish Historic Towns Atlas (IHTA), no. 7, *Maynooth*

Author: Arnold Horner

Editors: Anngret Simms, H.B. Clarke, Raymond Gillespie

Consultant editor: J.H. Andrews

Cartographic editor: K.M. Davies

Printed and published in 1995 by the Royal Irish Academy, 19 Dawson Street, Dublin 2

Maps prepared in association with the Ordnance Survey of Ireland and the Ordnance Survey of Northern Ireland


The contents of this digital edition of Irish Historic Towns Atlas no. 7, *Maynooth*, is registered under a Creative Commons Attribution-Non Commercial 4.0 International License.

Referencing the digital edition

Please ensure that you acknowledge this resource, crediting this pdf following this example:

General abbreviations. In Arnold Horner, Irish Historic Towns Atlas, no. 7, *Maynooth*. Royal Irish Academy, Dublin, 1995 (www.ihta.ie, accessed 14 April 2016).

Acknowledgements (digital edition)

Digitisation: Eneclann Ltd

Digital editor: Anne Rosenbusch

Original copyright: Royal Irish Academy

Irish Historic Towns Atlas Digital Working Group:

Sarah Gearty, Keith Lilley, Jennifer Moore, Rachel

Murphy, Paul Walsh, Jacinta Prunty

Digital Repository of Ireland: Rebecca Grant

Royal Irish Academy IT Department:

Wayne Aherne, Derek Cosgrave


For further information, please visit www.ihta.ie

GENERAL ABBREVIATIONS

AFM	<i>Annála ríoghachta Éireann: Annals of the kingdom of Ireland by the Four Masters, from the earliest period to the year 1616.</i> Ed. John O'Donovan. 7 vols. Dublin, 1851.	Kenney	Kenney, J.F. <i>The sources for the early history of Ireland: an introduction and guide</i> , i, <i>Ecclesiastical</i> . New York, 1929.
Archdall	Archdall, Mervyn. <i>Monasticon Hibernicum</i> . Dublin, 1786.	Leask	Leask, H.G. <i>Irish churches and monastic buildings</i> . 3 vols. Dundalk, 1955–60.
AU 1, 2	(1) <i>Annála Uladh, Annals of Ulster ... : a chronicle of Irish affairs, 431 to 1541.</i> Ed. W.M. Hennessy and Bartholomew MacCarthy. 4 vols. Dublin, 1887–1901; (2) <i>The Annals of Ulster (to A.D. 1131)</i> , pt 1, <i>Text and translation</i> . Ed. Seán Mac Airt and Gearóid Mac Niocaill. Dublin, 1983.	Lewis	Lewis, Samuel. <i>A topographical dictionary of Ireland</i> . 2 vols with atlas. London, 1837.
BL	British Library, London.	LGB	Local Government Board, Ireland, annual reports.
Bodl.	Bodleian Library, Oxford.	<i>Liber mun. pub. Hib.</i>	<i>Liber munerum publicorum Hiberniae ...</i> . Ed. Rowley Lascelles. 2 vols. London, 1852.
<i>Boundary com. rept</i>	<i>Municipal boundaries commission (Ireland)</i> , pt III, <i>Report and evidence</i> . HC 1881 [C.3098], 1.	Mac Niocaill	Mac Niocaill, Gearóid. <i>Na buirgéisí, xii–xv aois</i> . 2 vols. Dublin, 1964.
<i>Cal. Carew MSS</i>	<i>Calendar of the Carew manuscripts preserved in the archiepiscopal library at Lambeth, 1515–74</i> [etc.]. 6 vols. London, 1867–73.	<i>Mun. boundary repts</i>	<i>Municipal corporation boundaries (Ireland) reports and plans</i> . HC 1837 (301), xxix.
<i>Cal. doc. Ire.</i>	<i>Calendar of documents relating to Ireland, 1171–1251</i> [etc.]. 5 vols. London, 1875–86.	<i>Mun. corp. Ire. rept</i>	<i>Municipal corporations (Ireland), appendices to the first report of the commissioners</i> . HC 1835, xxvii, xxviii; 1836, xxiv.
<i>Cal. justic. rolls Ire.</i>	<i>Calendar of the justiciary rolls or proceedings in the court of the justiciar of Ireland, 1295–1303</i> [etc.]. 3 vols. Dublin, 1905–56.	NAI	National Archives of Ireland, Dublin. Formerly Public Record Office of Ireland.
<i>Cal. papal letters</i>	<i>Calendar of entries in the papal registers relating to Great Britain and Ireland: papal letters, 1198–1304</i> [etc.]. London and Dublin, 1893–.	NHI	<i>A new history of Ireland</i> . Ed. T.W. Moody, F.X. Martin, F.J. Byrne, and others. Oxford, 1976–.
<i>Cal. pat. rolls Ire.</i>	<i>Calendar of the patent and close rolls of chancery in Ireland</i> . 3 vols. Dublin, 1861–3.	NLI	National Library of Ireland, Dublin.
<i>Cal. S.P. Ire.</i>	<i>Calendar of the state papers relating to Ireland, 1509–73</i> [etc.]. 24 vols. London, 1860–1910.	<i>Ormond deeds</i>	<i>Calendar of Ormond deeds, 1172–1350</i> [etc.]. Ed. Edmund Curtis. 6 vols. IMC, Dublin, 1932–43.
Casserley	Casserley, H.C. <i>Outline of Irish railway history</i> . Newton Abbot, 1974.	OSM	Ordnance Survey memoirs, RIA.
<i>Census, 1659</i>	<i>A census of Ireland circa 1659</i> . Ed. Séamus Pender. IMC, Dublin, 1939.	OS memorandums	Ordnance Survey 'memorandums', Ordnance Survey Office, Dublin.
<i>Census, 1821</i> [etc.]	Printed census reports (for full references see W.E. Vaughan and A.J. Fitzpatrick, <i>Irish historical statistics 1821–1971</i> (Dublin, 1978), pp 355–61).	Otway-Ruthven	Otway-Ruthven, A.J. <i>A history of medieval Ireland</i> . 2nd edn. London, 1980.
Census returns, 1901 [etc.]	Unpublished census returns, NAI.	<i>Parl. boundary repts</i>	<i>Parliamentary representation: boundary reports, Ireland</i> . HC 1831–2 (519), xliii.
Clarke and Simms	Clarke, H.B. and Simms, Anngret (eds). <i>The comparative history of urban origins in non-Roman Europe</i> . 2 pts. Oxford, 1985.	<i>Parl. gaz.</i>	<i>The parliamentary gazetteer of Ireland</i> . 3 vols. London, 1846.
C. of I.	Church of Ireland.	<i>Pigot</i>	<i>Pigot's national commercial directory of Ireland</i> . Dublin, 1824.
<i>Commons' jn. Ire.</i>	<i>Journals of the house of commons of the kingdom of Ireland</i> . Printed in four series (for full lists see H.D. Gribbon, 'Journals of the Irish house of commons', <i>An Leabharlann: the Irish Library</i> , 2nd ser., ii (1985), pp 52–5). <i>The civil survey, A.D. 1654–56</i> . Ed. R.C. Simington. 10 vols. IMC, Dublin, 1931–61.	<i>Primary education returns</i>	<i>Royal commission of inquiry, primary education (Ireland)</i> , vi, <i>Educational census. Returns showing the number of children actually present in each primary school on 25th June 1868 ...</i> . HC 1870 [C.6.v], xxviii, pt V.
CS	<i>The civil survey, A.D. 1654–56</i> . Ed. R.C. Simington. 10 vols. IMC, Dublin, 1931–61.	<i>PRI rept D.K. 1</i> [etc.]	<i>First</i> [etc.] <i>report of the deputy keeper of the public records in Ireland</i> . Dublin, 1869–.
Dunlop	Dunlop, Robert (ed.). <i>Ireland under the commonwealth</i> . 2 vols. Manchester, 1913.	PRO	Public Record Office, London.
<i>Education repts</i>	<i>Reports from the commissioners of the board of education in Ireland</i> . HC 1813 (47), v.	PRONI	Public Record Office of Northern Ireland, Belfast.
<i>Extents Ir. mon. possessions</i>	<i>Extents of Irish monastic possessions, 1540–41, from manuscripts in the Public Record Office, London</i> . Ed. N.B. White. IMC, Dublin, 1943.	<i>Publ. instr. rept 1</i>	<i>First report of the commissioners on public instruction, Ireland</i> . HC 1835 [45, 46], xxxiii.
<i>Fairs and markets rept</i>	<i>Report of the commissioners appointed to inquire into the state of the fairs and markets in Ireland</i> . HC 1852–3 [1674], xli.	<i>Publ. instr. rept 2</i>	<i>Second report of the commissioners on public instruction, Ireland</i> . HC 1835 [47], xxxiv.
<i>Fiants</i>	'Calendar of fiants of Henry VIII ... Elizabeth'. In <i>PRI repts D.K.</i> 7–22. Dublin, 1875–90. Reprinted as <i>The Irish fiants of the Tudor sovereigns ...</i> . 4 vols. Dublin, 1994.	R.C.	Roman Catholic.
Gwynn and Hadcock	Gwynn, Aubrey and Hadcock, R.N. <i>Medieval religious houses: Ireland</i> . London, 1970.	RCB	Representative Church Body Library, Dublin.
Hayes-McCoy	Hayes-McCoy, G.A. (ed.). <i>Ulster and other Irish maps, c. 1600</i> . IMC, Dublin, 1964.	RD	Registry of Deeds, Dublin, memorials of deeds.
HC	House of commons sessional paper.	RIA/RIA Proc.	Royal Irish Academy, Dublin (<i>Proceedings</i> of). Dublin, 1836–.
Hearth money returns	'A return of the amount of hearth-money paid by the several cities, towns and boroughs, returning members to parliament'. In <i>Commons' jn. Ire.</i> , 4th ser., xix (1800), pt II, app., p. dcccclxi.	Richardson and Sayles	Richardson, H.G. and Sayles, G.O. <i>The Irish parliament in the middle ages</i> . Philadelphia, 1952.
HMSO	Her (His) Majesty's Stationery Office, London.	<i>RSAI Jn.</i>	<i>Journal of the Royal Society of Antiquaries of Ireland</i> . Dublin, 1850–.
IAA	Irish Architectural Archive, Dublin.	Rymer	Rymer, Thomas (ed.). <i>Feodera, conventiones, litterae, et cujuscunque generis acta publica ...</i> . Ed. Adam Clarke and Frederick Holbrooke. 4 vols. London, 1816–69.
IHS	<i>Irish Historical Studies</i> . Dublin, 1938–.	<i>Slater</i>	<i>Slater's national commercial directory of Ireland</i> . Manchester, 1846, etc.
IHTA	<i>Irish historic towns atlas</i> . Ed. J.H. Andrews, Anngret Simms, H.B. Clarke and Raymond Gillespie. Dublin, 1986–.	SP	State papers, PRO.
IMC	Irish Manuscripts Commission.	<i>Stat. Ire.</i>	<i>The statutes at large passed in the parliaments held in Ireland ...</i> . 22 vols. Dublin, 1786–1801.
<i>Ir. Builder</i>	<i>The Irish Builder and Engineer</i> . Dublin, 1867–. Formerly <i>The Dublin Builder</i> . Dublin, 1859–66.	Taylor and Skinner	Taylor, George and Skinner, Andrew. <i>Maps of the roads of Ireland, surveyed in 1777</i> . London and Dublin, 1778.
		TCD	Trinity College, Dublin.
		<i>Thom</i>	<i>Thom's Irish almanac and official directory</i> . Dublin, 1844, etc.
		Thomas	Thomas, Avril. <i>The walled towns of Ireland</i> . 2 vols. Dublin, 1992.
		UAHS	Ulster Architectural Heritage Society.
		<i>UJA</i>	<i>Ulster Journal of Archaeology</i> . Belfast 1853–.
		Urb. Arch. Survey	Urban Archaeology Survey, Office of Public Works, Dublin.
		Val.	Records relating to valuation.
		Watson	Watson, John, and others. <i>The gentleman and citizen's almanack</i> . Dublin, 1729–1844.