Omeath Turf Road

The turf road from Ardaghy to Clermont mountain was constructed in a few short months in 1941 when Ireland faced a serious fuel crisis.
Before the war the Free State imported around three million tons of coal a year from England – more than 50,000 tons a week. By mid-1940 it had become clear that this supply had been cut by up to 80%. It was not only a question of Britain needing more coal for the war effort, it also needed all its shipping and Ireland had very little shipping of its own. Ireland had some coal of its own from the mines at Arigna in Roscommon and Castlecomer in Kilkenny, but their maximum output was no more than 200,000 tons a year. Priority for coal supplies was given to transport, town gas production and key industries, especially farming– everyone else was expected to burn turf.

The government made regulations under the Emergency Powers Act to set up Parish Councils under the guidance of a county council Fuel Committee. In March 1941 Louth Co. Commissioner E.A. Joyce wrote to all the parish councils enclosing a circular from the Minister for Industry. Joyce wrote: “Whilst every effort should be made to work or get working every available turf bank in the county, and as far as possible to arrange for supplies with turf producers in adjoining counties, it is recognized that turf alone will not solve the fuel problem for Co. Louth.”
Each Parish Council was asked to assess how far local fuel needs could be met by turf and the amount of other fuel which would be needed for the coming autumn and winter. The ministry circular stated: “Parish Councils in the turf-producing areas should secure that every cutter in the parish is employed; that every face bank is utilized and that at least two crops are cut from every face bank this season. There cannot be too much turf produced and the Government will ensure a market for all surplus turf of good quality offered for sale. Parish Councils can help by organizing provision of barrows and slanes where necessary.”

Louth County Council set up its Fuel Committee in March 1941 and commissioned the County Surveyor to take a look at the fuel potential of the area around Clermont Cairn. It could be approached from Annaverna, from Edentubber or from Ardaghy, but there were no roads or even useful tracks. He decided that a road from Annaverna was impossible, from Edentubber impractical and the most promising route was up from Omeath.
A deputation from the council and the Turf Development Board accompanied the County Surveyor on a tour of the mountaintop. He reported back to the council that there were 220 statute acres of turf around the Clermont Cairn, varying in depth from three to 9 feet. This should yield 100,000 tons of dry turf. The cost of constructing a road two miles long to the county road at Omeath would be £1,300. At Edentubber there were 20 to 30 acres with turf 9 feet deep. The cost of a road would be £500.
The County Council endorsed his view that the only feasible large-scale scheme should be on the Omeath side. Its decision was communicated to the Carlingford Omeath Parish Council and by the end of the month the first council workers were on the mountainside.
The Ravensdale Parish Council, which had been lobbying for its own road since January and cutting a track with voluntary labour and the help of a small government grant of £200, was very upset. Fr Quinn of Ravensdale told the Dundalk Democrat that “as far as Dundalk is concerned Omeath is out of the question”; the cost of bringing Omeath turf by road to Dundalk would not be economical given the petrol shortage. Pressure was put on TDs to organize a deputation to the Ministry in Dublin. Their problem was that the surveyor reckoned the route, which had to climb right to Clermont Cairn, was just too steep for lorries. They were given another £200 to continue their voluntary efforts.
It seems the turf banks had turned into a weekend tourist attraction. During the June bank holiday large numbers of people from Dundalk came out for a day on the mountain. “The new track across the mountain is making great strides and many who were there the previous Sunday were loud in praise of the work done, especially in consideration of the difficulties which are being encountered in the last stages,” wrote the Democrat.
In July 1941 Frank Aiken TD, Minister for Co-ordination of Defensive Measures, climbed up from Annaverna and crossed over to the Omeath turf banks, where he expressed satisfaction with the work that was being done and promised that petrol would be made available to take the turf to the main storage depot on the Fair Green in Dundalk.

The road from Omeath ended at what is now the T-junction below the TV mast. Rougher tracks were dug about two kilometers north to the White Hollow bog at the boundary between the townlands of Lislea and Cornamucklagh; one kilometer south to the turf banks immediately below Clermont Cairn; and west to the main turf deposits towards Edentubber. A second road was eventually built from Edentubber and in the 1970s when the mast was erected these roads were linked and paved.
Séamus Murphy

June 2010

	Ownie Rafferty remembers

One of the men who worked on the Turf Road was Ownie Rafferty from Glenmore.

They worked with picks and shovels, crowbars and wheelbarrows but they did have the assistance of one German Bulldog tractor owned by Eddie Armstrong of Greenore. Before the work started Armstrong towed a caravan up to about the hairpin bend above Ardaghy where the road swings sharply left. It was used as office, storage depot, cafeteria and shelter in bad weather.
The first job was to strip the sod with shovels. According to Ownie the road had to be wide enough to allow two carts to pass with regular lay-byes for heavier traffic. The surface was loose fill dug out of the hillside.

Efforts to get extra rations – particularly tea - for the men doing this heavy work came to nothing. The standard weekly ration was ½ oz tea, ¼ lb butter, ½ oz sugar and one loaf of bread, which was black because of the shortage of fine imported wheat flour. The black bread was very unpopular to put it mildly. (In the Dáil, Louth TD OB McGahon told the story of a woman from Ardee who came into the kitchen and put a loaf of bread on the table and a sod of turf by the fire. After their dinner when she went to light the fire she realized she had mixed up the loaf and the sod so the family had been eating slices of turf, but no one noticed the difference.)
Ownie and the other men were paid £3 a fortnight. He reckons there were about 200 men altogether working on the three roads from Omeath, Annaverna and Edentubber at the same time. Among them he remembers Eddie O’Hanlon; Francis O’Hanlon; a Corkman called Dan Walsh who was the foreman; James and Hughie Fearon; Pete Sloan and James Kane.

	Dundalk Democrat
OMEATH TURF DRIVE
10th May 1941

Ambitious and energetic action has been taken by Omeath and Carlingford Parish Council in the drive to win turf from the extensive deposits in the mountain area between Ravensdale and Omeath. The first essential is a road for transport of the turf from the banks, which are high up on the mountain, and efforts were made to get a definite undertaking of a grant from the Government, whose intimation to the Co. Council was merely that the making of the grant would depend on the amount of turf taken. A deputation from the Parish Council consisting of Very Rev. Dr McKevitt, D.Ph Maynooth, Rev. Fr Maginness, C.C. Omeath, Rev. Fr O’Brien, O.C. Omeath, and Mr W. Woods, Co. Co., called on the Department, and it is understood got an undertaking that the grant for the road (estimated to cost £1,300) would be forthcoming.

On Sunday a very representative meeting was held at Omeath at which Rev. Fr Beck P.P., Rev. Fr Maginness and Mr W. Woods spoke. Rev. Fr McGirr, C.C. Omeath, Rev. Mr Meisner, M.A., and other members of the Parish Council were present. The scheme which the Parish Council are putting into operation was enthusiastically received. To begin with, the Council propose to employ 30 unemployed men (for whose payment sufficient money has already been raised) who are to work under the supervision of an expert manager. Further activities are to be on the Guild system. Guilds of six persons each are asked to guarantee to provide sufficient fuel for their own households, and in addition to produce the maximum amount of turf for sale. This latter they must sell at a fixed price.

There is also the work on the road to be undertaken. It is believed that sufficient labour will be available for road work in addition to that employed on turf cutting and the meeting decided to ask the Surveyor to proceed with the road as soon as possible.

A start on the scheme was made on Wednesday, when volunteers measured the plots and straightened the banks. Work on the scheme proper is to start on Monday.

WINNING TURF AT OMEATH

17th May 1941

A ‘Democrat’ reporter writes:

High up in the mountains which tower above Omeath I saw this week a work in progress which is a rare combination of practical patriotism, efficient self-help and a cure for unemployment. The work is the cutting of turf close to the Clermont Cairn in the Ravensdale Park area. Thirty men had been taken off the unemployment roll and were busy winning turf from the mountainside which contains, according to the experts, not less than a hundred thousand tons of good, dry turf. By their side scores of other men were cutting the turf for their own gain, making certain that their households shall be heated, even if no imported fuel is landed here this year.

The scheme of the [Parish] Council seems a sound one. They have raised the money to pay the men their wages. They will be recouped by the sale of the turf. They have every guarantee that every sod of turf cut this year will find a ready market.

When I went there on Thursday there must have been a hundred men working at turf cutting. A good cutter is able to keep four men busy carrying away and spreading the turf he brings out. When I was there there were just two difficulties – firstly, the need for a road to the turf banks, and secondly the need for barrows… Some had horses and slipes and with these they were getting through enormous quantities.

From a practical point of view, the urgent need for the success of this Omeath scheme is the making of a road to the banks. I am told the road is a certainty now and it will be started at once. Government heads have sanctioned the scheme put before them by a strong deputation from Carlingford Parish Council, and when I was there on Thursday the County Surveyor (Mr T. Walsh) was busy working on the job….

Getting to the turf banks at present is a ticklish job and involves a stiff climb up the side of a mountain to a spot about 1,400 hundred feet above sea level. Mr William Woods, M.C.C., who piloted me to the turf banks on Thursday, says the trek is a mile ‘as the crow flies’, and that the new road, with the necessary twists and turns to avoid the stiffest gradients, will be a mile and a half. It will be a lorry road – good enough to enable heavy vehicles to travel to the banks and bring their precious cargo to any part of Louth within a short time. The one idea of the Council, he says, is to get the greatest possible amount of turf cut while the weather is good. The Council have thirty men on the job. If things go well, he says, they will have sixty within a short time. That makes no mention, of course, of the 150 men who have formed themselves into guilds for the cutting of their private supplies.

