TEL – 05-01-1897 Thos Lindsay Obit.

Linen Hall Library

5th Jan 1897

Mr G A Reilly having requested me to endeavour to ascertain something of the local history of the late Mr Thomas Lindsay, formerly Chief Constable of the Belfast day force of police.

I cannot find his name earlier in the Belfast directory than 1835, the previous directory for 1831 (however an imperfect one) did not contain his name. Nor do I find it in the list of voters registered in the Clerk of the Peace Office for 1832 but it appeared in that of 1835, at the second election made in the then new Reform Bill.

It is likely Mr Lindsay came to Belfast about the year 1832 although he may have been there a year or two earlier and not entered as a householder. There was no annual directory at that period. I annex on the other side a copy of the Obituary notice of Mr Lindsays death on October 30th 1861 at his residence Mount Pottinger, Ballymacassett (?) Co Down which is on the opposite side of the River Lagoon from the city on the Co Antrim side of the river He was interested in Newtownbreda churchyard on ?, which is also situate in the Co of Down about 3 miles from the centre of the city in Co of Antrim.

 I also went to the Parish Church in Donegal St and I examined the registers of marriages from 1831 – 1837 but could not find any trace of Mr Lindsays marriage with Miss Spencer and the sexton informed me that he had previously gone over the registers from 1817-1831 but could not find the name. If Mr Lindsay was married here or in the neighbourhood it might have been at the above church of Newtownbreda
The Belfast Newsletter Friday November 1st 1861

Died October 30th at Belfast, Thomas Lindsay Esq

Chief Constable aged 70 years

Obituary Notice

We regret to record the rather sudden death of Mr. Thomas Lindsay, late Chief Constable of the local police. Mr Lindsay received a stroke of paralysis on the 18th inst from which he never rallied, until Wednesday last when he expired in about his seventieth year. He had been about nineteen months superannuated and receiving pension from the Town Council for the full amount of his Salary which gave proof of the appreciation in which he was held by the local authorities of Belfast. Mr Lindsay served about four years in the Irish Constabulary from which force he came to Belfast to take the command of the day force which post he filled until he retired on full pension in June 1860.During his long service and that in times when there were repeated disturbances in this town, he so conducted himself as to give satisfaction to all parties and a complaint never was made against him by the public. When he retired from active service he appeared to be hale and healthy and gave promise of living for years, but his life has been suddenly cut short

He has left no family, Mrs Lindsay died some four years since and it is said that the very day before he received the paralytic stroke his last journey was to Newtownbreda churchyard to visit her grave, little thinking perhaps at the time that he would be as soon born himself thither to be laid in the same resting place.

His remains will be interred tomorrow morning in Newtownbreda the funeral procession leaving the late residence of the deceased at Mount Pottinger at 7 o’clock.

