

Private Sources at the National Archives

Small Private Accessions

1972–1997

999/1–999/850

The attached finding-aid lists all those small collections received from private and institutional donors between the years 1972 and 1997. The accessioned records are of a miscellaneous nature covering testamentary collections, National School records, estate collections, private correspondence and much more. The accessioned records may range from one single item to a collection of many tens of documents. All are worthy of interest.

The prefix 999 ceased to be used in 1997 and all accessions – whether large or small – are now given the relevant annual prefix. It is hoped that all users of this finding-aid will find something of interest in it. Paper print-outs of this finding-aid are to be found on the public shelves in the Niall McCarthy Reading Room of the National Archives. The records themselves are easily accessible.

999/1

DONATED

30 Nov. 1972

Dec. 1775

An alphabetical book or list of electors in the Queen's County.

999/2

COPIED FROM A TEMPORARY DEPOSIT

6 Dec. 1972

19 century

Three deeds

Affecting the foundation of the Loreto Order of Nuns in Ireland.

999/3

DONATED

10 May 1973

Photocopies made in the Archivo del Ministerio de Estado, Spain

Documents relating to the Wall family in Spain

Particularly

Santiago Wall, Conde de Armildez de Toledo
died c. 1860

Son of General Santiago Wall, died 1835

Son of Edward Wall, died 1795 who left Carlow, 1793

999/4

DONATED

18 Jan. 1973

Vaughan Wills

Photocopies of P.R.O.I. copies of wills

- 1 1710
Certified copy of the will of Hector Vaughan, Knocknamease,
King's Co.
Prerogative Court
- 2 1748
Certified copy of the will of William Vaughan,
Golden Grove, King's Co.
Prerogative Court
- 3 1780
Certified copy of the will of Hector Vaughan,
Fancroft, King's Co.
Prerogative Court
- 4 1792
Certified copy of the will of Thomas Vaughan,
Summerhill, Co. Dublin.
Prerogative Court

999/4

- 5 1792
Certified copy of the probate of the will of Thomas Vaughan,
Summerhill, Co. Dublin.
Prerogative Court
- 6 1834
Certified copy of the will of Reverend Hector Francis Vaughan,
Myshall, Co. Carlow.
Prerogative Court.

999/5

DONATED

Aug. 1973

1

Genealogical will abstracts

1763

Mary Gordon, Dublin
Prerogative Court

1792

Charles Gordon, Park Place, Co. Dublin.
Prerogative Court

1840

George Bathorn, Durrow, [Queen's Co.].
Ossory Diocese.

1836

George Bathorn, Durrow, [Queen's Co.].
Ossory Diocese.

1760

Thomas Gordon, Carrickmacross, [Co. Monaghan].
Prerogative Court

1721

Arthur Hyde.
Prerogative Court

1767

John Hyde, Greg Castle, Co. Cork

Genealogical will abstracts

1693

John Macklemean, Belfast
Connor Diocese

1703

John M'Klemean, Belfast
Connor Diocese

1709

Andrew Macklewain, Clanduff, Templepatrick
Connor Diocese

1740

Andrew Macklewaine, Mulloghdou, Islandmagee
Connor Diocese

1737/8

Charles M'Elwayne, Tobberagnew, Templepatrick
Connor Diocese

1722

Roger M'Ilwain, Racavan, Co. Antrim
Connor Diocese

1760

John Mackilwaine, Broughshane, Co. Antrim
Connor Diocese

1764

Andrew M'Elwean, Derryaghy, Co. Antrim
Connor Diocese

- 1 Genealogical will abstracts
- 1731
James M'Kelwaine, Dunelea, Taboyne
Co. Donegal
Raphoe Diocese
- 1767
Allan M'Ilveen, Ballyhenaha, Co. Down
Down Diocese
- 1725
Nicholas Monckton, Liskenet, Co. Limerick
Limerick Diocese
- 1723/4
Tristram Cary, Morg, Co. Limerick
Limerick Diocese
- 1737–1854
Extracts from the Durrow parochial records
(not extant) to the Bathorn family
- 2 Genealogical will abstracts
- 1803
William Moore, Tullyvin, Co. Cavan
Prerogative Court
- 1691
Sir Abel Ram, Dublin and Wexford.
Prerogative Court
- 1727
Alexander Gordon, Dublin.
Prerogative Court

Genealogical will abstracts

1729

Alexander Gordon, Dublin.
Prerogative Court

1731

Alexander Gordon, Dublin.
Prerogative Court

1735

Alexander Gordon, Dublin.
Prerogative Court

1708

Thomas Fowke, Mordaunt's Regiment.
Prerogative Court

1769

John Gordon, Dublin.
Prerogative Court

1736

Thomas Gordon, North British Fusiliers.
Prerogative Court

1737

John Gordon, Carroll, Sutherland.
Prerogative Court

1676

Elizabeth Atkins alias Raymond, Youghal.
Prerogative Court

999/6

DONATED

- 3 21 Dec. 1799
Copy will of John Nash, Ballymagooly, Co. Cork.
31 Aug. 1973
- 1 18 Sept. 1703
Grant forever by John Walsh, Old Connogh, Co. Dublin to Morley Saunders, Dublin City of a house in Church St. "known by the name of the Signe of the Cradle", Dublin City; a house in Galway City; Crehan and property in Cavan town, also an old mill; part of Mannor Highgate, Co. Fermanagh.
Consideration: £46 stg.
- 2 21 Sept. 1742
Lease for 31 years by Joseph Smith, St Mary's Lane, Dublin City to Henry Willetts, Martin's Lane, Dublin City of a house on S. side of Martin's Lane, Lordship of St Mary's Abbey, Co. of Dublin City.
Rent: £7 stg. p.a.
- 3 19 March 1746
Bargain and sale for one year by Bridgett Taylor, Dublin City to Marmaduke Taylor, Dublin City of a house in Church St., Co. of Dublin City "formerly known by the Sign of the Cradle".
Rent: 1 peppercorn if demanded.
Consideration: 5/=
- 4 n.d.
Copy will of Roger Taylor [Dublin City]

999/6

- 5 12 April 1757
Copy will of Captain Marmaduke Taylor, St Martin's Lane, Co. of Dublin City.
- 6 10 May (1800)
Writ served on John Hawkshaw
re. Marmaduke Taylor & Joseph Taylor, both decd.
- 7 6 Nov. 1801
Writ of entry in favour of John Wall in the lands of Graigg, bar. Lr. Ormond, Co. Tipperary against Thomas Deane.
- 8 Warrant for possession
as in 999/6/7
- 9 16 May 1839
Registry of Deeds Memorial
Release by Governors of St Patrick's Hospital, Dublin to Lieutenant Joseph Henry Taylor, Stedalt Cottage, Co. Dublin of unspecified property.
- 10 1 March 1855
Draft letter from Joseph Henry Taylor, Pleasant View, Rock Rd, Dublin to James Hans Hamilton, M.P. Abbotstown, Castleknock, Co. Dublin outlining writer's proposal to become Hamilton's tenant of Hillbrook, Co. Dublin.
- 11 1892
O.S. 6 inch map
Co. Dublin, sheets 13 and 14
House and lands of Hillbrook nr. Blanchardstown, Co. Dublin.

999/7

PRESENTED

30 May 1973

Nov. 1860
Testimonials of Sergeant Patrick Parker,
Trim, Co. Meath and His Majesty's Indian Army.

Four documents

999/8

PRESENTED

31 Aug. 1973

Copy documents

- 1 Statement of the case of Right Honourable Edward Lord Herbert.
Concerning his seignory of Mount Eagle Loyall
Co. Kerry.
Prepared by Thomas Herbert c. 1662.
- 2 31 Jan. 1709/10
Brief and opinion of Sir Edward Northey
on Lady Herbert's case in respect of a lease of Kilmurray, Co. Kerry.
Edward Lord. Herbert to John Hassett, 1676.
- 3 24 July 1729
Copy assignment by Walter Hickman, Lymer, Montgomeryshire to
Henry Arthur Herbert, Oakely Park, Bromfield, Salop of the remainder
of a trust term created by Lord Herbert's will, 16 August 1690,
concerning lands in England and Ireland.

999/8

- 4 6 Feb. 1766
Letter from John Galwey, Carrick, Co. Tipperary to Edward Herbert, Orendon St., London requesting a renewal of his lease of Carrick Castle and suggesting amendments to it.
- 5 27 May 1766
Letter from John Galwey, Carrick, Co. Tipperary to (Edward Herbert) forwarding another copy of his letter 999/8/5 above and renewing the request.
- 6 21 Oct. 1766
Letter from Denis Doran, Dublin to Edward Herbert, Covent Garden, London discussing disputes arising from Mr. Butler's will of August 1764; postscript seeks the secretaryship of the new Lord Chancellor, Mr. Sewell, for "my friend Theo".
- 7 7 May 1767
Letter from the 11th Viscount Mountgarrett, Ballyconra to (? Edward Herbert) concerning the addressee's dispute with Creagh Butler and giving the grounds for writer's opposition to a new law against the growth of Popery.

999/9

PRESENTED

5 June 1973

Plain copy will and codicils
Michael Garvey of Orange Hall, Jamaica.
Last signature 31 Jan. 1836.

999/10

DONATED

26 Aug. 1971 and 19 June 1972

Plain copy wills

1. Thomas Spratt, Philadelphia, Pennsylvania and Co Down.
Register's Office, Philadelphia,
1840.
2. Thomas Mathews, Smithfield, Dublin.
Prerogative Court.
1848.
3. Daniel McNeale, Rosemount, Co Louth,
Signed 22 April 1822.
4. Arthur Connor, Talbott County, Maryland and
Lisburn, Co Antrim.
Maryland Prerogative Court.
1739.

999/11

PRESENTED

26 July 1973

Certified copy will and grant, Anne Dunne,
37 Lower Sherriff St., Dublin.
Principal Registry.
January 1902.

999/12

PRESENTED

31 Aug. 1971

Plain copy transcript of the parish registers of Stabannon, Co Louth.

Baptisms marriages and burials
1688–1864

999/13

DEPOSITED

April 1973

Testamentary documents

1. 10 March 1763.
Official copy will and grant of Elizabeth Smith,
Dublin, widow of John Smith, Dublin, ship-builder Prerogative Court.
2. 16 March 1910.
Plain Copy will and grant of John O'Brien, 65 Jervis St., Dublin.
Principal Registry.
3. 16 June 1903.
Plain copy will and grant of Patrick O'Neill, Killinure, Coolkenno,
Tullow, Co. Carlow.
farmer.
Principal Registry.
4. 3 January 1902.
Official copy will and grant of Thomas Bruncker,
1 Cambridge Terrace, Northbrook Rd., Leeson Park, Co. Dublin.
Principal Registry.

999/13

- 5 16 March 1899.
Official copy will and grant of Martha West Heron, Dawson Court,
Blackrock, Co. Dublin.
Principal Registry.
- 6 Certified copy will of Jonathan Clerke,
Castlemartyr, Co. Cork, physician.
Signed 6 May 1867.
- 7 25 November 1869.
Certified copy special grant of Jonathan Clerke, Castlemartyr, Co.
Cork, physician.
Principal Registry.
- 8 9 May 1867.
Plain copy grant of administration intestate of the estate of James
Johnston Saunderson, 9 Fairview Avenue, Clontarf, Co. Dublin.
Principal Registry

999/14

PRESENTED

25 April 1973

- 1 1852
Official copy grant of administration intestate of the estate of John Duff, 9 Wicklow St., Dublin, plumber.
Prerogative Court.
- 2 1908
Plain copy will and grant of William Wright,
81 Merrion Avenue, Blackrock, Co. Dublin.
Principal Registry.
- 3 2 December 1875
Assignment by Edwin Ogden Presslee, Manchester, England, clog-
maker and his wife to William Goldlisk Lennon, 81 Haddington Rd.,
Co. Dublin of portions of an annuity.
- 4 4 August 1867
Assignment by Anna Gaffney otherwise Skelleen, Bay View Avenue,
Dublin, to Charles Lennon, Richmond Avenue, Co. Dublin of life
interest in an annuity.

999/15

PRESENTED

27 April 1973

1. 1903
Official copy grant of administration intestate of the estate of Isabella Phepoe, 21 Bayview Avenue, North Strand, Dublin.
Principal Registry.
2. 1906
Official copy grant of administration intestate of the estate of Isabella Martin, 6 St. Catherine's Avenue, South Circular Rd., Dublin.
Principal Registry.
3. 1909
Official copy will and grant of Henry William Phepoe, 21 Bayview Avenue, Dublin.
Principal Registry.
- 4 a 1919
Official copy grant of administration intestate of the estate of Anna Maria Phepoe, 21 Bay View Avenue, Dublin.
Principal Registry
- 4 b 1919
Official copy grant of administration *d.b.n.* of Margaret Emily Phepoe, 21 Bay View Avenue, Dublin.
Principal Registry.

999/15

5

25 Sept. 1911

Dis-entailing deed by Major General Edward Thomas St. Lawrence McGuire, 32 Royal Crescent, London to John Quinn, Tuam, Co. Galway of lands in Dawson St., Dublin.

999/16

PRESENTED

Feb. 1971

ACCOUNT BOOKS, ETC.

Pocket book containing:

- 1 Personal accounts of a gentleman in Waterford.
c. 1808.
- 2 Personal accounts of a gentleman in Waterford.
c. 1809 or 1810.
- 3 Petty cash book, William Matthew.
1815–1823.
- 4 Judge's book of cases heard.
1860–1862.
- 5 Grocer's account book, Mrs. Reilly, Academy St.,
Navan in account with Peter J. MacQuillan. Navan.
30 Dec. 1904–7 Aug. 1907.
- 6 Lists of pictures seen in various county houses by T.F. Bridgforth
R.H.A., representative of the committee of selection, Loan Collection,
Dublin Exhibition of Arts, Industries and Manufacturers. 1872–1874.
7. Day book of Peter Fitzsimons, Tullahanstown,
Bohemeen, Navan, Co. Meath, cattle dealer.
1881–1882.
8. Flour account book of Felix Murphy,
Ballyjamesduff in account with Mr. Chadwick.
1879–1882.

999/17

PRESENTED

30 Aug. 1973

1. 6 March 1733
Lease by Thomas Fortescue, Reynoldstown, Co Louth to John Tankard, Tallanstown, Co Louth of four acres called Lord Bellew's Intermixt lands Racrest, (Co. Louth).
Rent: £4.6.0. p.a..
- 2 30 Jan. 1783
Agreement re-establishing a demise by Reverend Thomas Foster, Dunleer, Co. Louth to Philip Pindleton, Kerran, Co Louth of lands at Shanlis, Co. Louth and cancelling an ejectment by Thomas Foster, son of Reverend Thomas Foster against Philip Pindleton.
Recites arbitration by Right Honourable John Foster, Collon, Co Louth in the matter.
- 3 3 April 1786
Surrender by Patrick Rispin, Drumcarr, miller and Patrick Byrne, Dillonstown, farmer to John Thomas Foster, Dunleer, Co Louth of their interest in a 21 year lease by him to them, dated 16 January 1782 of the lands of Shanliss, Co. Louth.
- 4 21 Aug. 1815
Renewal by Hugh Lyons Montgomery, Dublin, to William Mary Joseph Blundell, Crosby, Lancashire of lands in West St., Drogheda, for three lives, renewable
Rent: £4 p.a.

999/18

PRESENTED

May 1973

COPIES OF CERTIFIED COPY WILLS

- 1 28 May 1682
Certified copy will, Walter May, Christchurch yard, Dublin, tailor.
- 2 13 Sept. 1687.
Certified copy, will and grant, William May, Dublin, merchant, Dublin
- 3 16 Jan. 1709.
Certified copy will of Mary May, Christchurch yard, Dublin.
- 4 9 May 1723.
Certified copy will of William May, Dublin, merchant.
- 5 19 Dec. 1757
Certified copy will of John Langton May, Dublin, jeweller.

See also 999/58/2

999/19

PRESENTED

22 May 1973

COPY DEEDS

- 1 5 March 1628
Assignment in trust by John Dowdall, late of Primmestown, son and heir of Matthew Dowdall, Staffordstown, Co. Meath deceased and Francis Dillon, Morton, Co. Meath to William Baggott, Dublin of an orchard and premises in St John's Mills, par. St Thomas, Dublin.
Damaged

- 2 6 June 1630
Quit claim by John Dowdall, Primmestown and Drogheda and Francis Dillon, Morton, Co. Meath to Robert Baggott, Dublin of an orchard and premises nr. St. John's Mills in the north of the parish of St Thomas, Dublin, late in the possession of Beatrice Crowe, otherwise Clinton.

999/20

DONATED

Aug. 1973

PARISH REGISTER

Plain copy parish register of Killaghtee, barony of Banagh,
Co. Donegal.

Baptisms 1810–1830, 1873–1874

Banns of marriage 1809–1814

Marriages 1814–1831

Burials not entered

Includes also rector's accounts, undated c. 1820.

999/21

DONATED

Oct. 1973

LETTER

9 Dec. 1970

Plain copy letter from Lieutenant Colonel Sir Charles Wickham, Ashdene, Crumlin, Belfast to John Kerr, Enniskillen, Co Fermanagh on the circumstances of the foundation of the Ulster Special Constabulary.

999/22

PRESENTED

Feb. 1971

- 1 23 Sept. 1783
Lease by Henry Paisley L'Estrange, Moystown, King's Co., and Mary his wife to James Lawder, Rose Hill, Co. Cavan of Owengallagh, barony Tullagh, Co Cavan for three lives or 31 years.
Rent: 10 shillings 6 pence per annum.
- 2 1841
Marriage Settlement between Patrick Kain, Multifarnam, Co. Westmeath, farmer and Mary Kenny, Ballagh, Co. Westmeath.
- 3 15 June 1846
Release by Henry Hazlewood, Navan, Co. Meath to Laurence Finegan, Navan, Co. Meath of Bill Mill Field, Navan, barony of Slane, Co. Meath.
Consideration: £100.
- 4 6 Oct. 1854.
Peter Gernon, 74 Mecklenburgh St., Dublin and others to Reverend Thomas Kingston, Ashfield, Harrold's Cross, Co. Dublin of a cottage at Longwood, barony Upper Moyfenagh, Co. Meath for one life.
Consideration: £80

999/22

- 5 6 June 1856
Assignment by Reverend William Alexander Neville, Royal Hibernian Academy, Phoenix Park, Dublin to Reverend Thomas Kingston, Ashfield House, Co. Dublin and John St. John, St. Stephen's Green East, Dublin, of a policy of insurance.
- 6 11 Dec. 1734
Conveyance in trust by Right Honourable William Graham, Drogheda to Sir Robert Echlin, bar. of two thirds of Cullmore alias Killmore, barony Dece, Co. Meath in trust for Mary Duncan, Kilmore, Co. Meath. widow.

999/23

PRESENTED

28 Jan. 1974

20 Aug. 1872

Plain copy will and three codicils and grant of James Vandeleur Stewart, Letterkenny, Co. Donegal
Principal Registry.

999/24

PRESENTED

24 Oct. 1973

- 1 13 June 1732
Indenture tripartite between Vera Gaynor, Dublin spinster, Henry Gaynor, Blackcastle and Ballynalack, Co. Westmeath; Thomas Hussey and Anne Hussey otherwise Gaynor his wife, Waterstown, Co. Kildare: Henry Gaynor releases to Vera Gaynor the lands of Loghgaromore and Loghagabeg , Co. Westmeath for the purposes of sale to meet their debts to Thomas and Anne Hussey.
- 2 18 Jan. 1737
Deed leading to the uses of a Recovery by Anderson Saunders, Newtown, Co. Wicklow to William Noy, Dublin of Ballinderry, Ballyroorke etc. Co. Tipperary, and Newtown, Bowhy, Ballybrackbeg etc. Co. Wicklow, for one year.
Consideration: 5/=
- 3 1761
Assignment of mortgage, unexecuted, by George Roe, Seamount, Co. Cork, John Roe, Roesgrove, Co. Cork and Thomas Roe, Roseburrow, Co. Tipperary to [] on lands in bar. Iffa and Offa West, Co. Tipperary.
- 4 27 Sept. 1830
Covenant by Margaret Carew, Clonmel, widow and John Carew, Lower Green, Co. Tipperary to accept of John Greene, Clonmel instalments of a mortgage due out of Church Lane, Clonmel.

999/24

5

10 Jan. 1840

Lease for 999 years by Reverend Mathew Daniel Porter, Peter Place, Dublin to William Todd, Rathmines Rd., Dublin, of land on south side Adelaide Rd. on condition Todd builds a substantial home thereon.

Rent: £7.16.0. per annum

999/25

PRESENTED

5 Feb. 1974

Testamentary documents

- i. 9 May 1867
Plain copy letters of administration intestate of the estate of James Johnston Saunderson, 9 Fairview Ave., Clontarf, Co. Dublin.
Principal Registry.
- ii 9 Feb. 1892
Plain copy extract of the will of Somerset Bassett Saunderson, 35 Sandgate Rd., Folkestone, Kent.
Principal Registry.

999/26

PRESENTED

8 Feb. 1974

18 June 1915

Plain copy will and codicil of Major Gerard Alexander Charles Hector Stewart, Rock Hill, Letterkenny, Co. Donegal.

999/27

PRESENTED

14 Feb. 1974

26 Nov. 1902

Plain copy will and grant of John Dennis, Ballygall, Finglas, Co.
Dublin justice of the peace.

Principal Registry.

999/28

PRESENTED

19 Feb.1974

6 May 1919

Plain copy will, codicil and grant of Catherine Byrne, 96 Mount Haigh,
Kingstown, Co. Dublin.

999/29

ANONYMOUS

5 March 1974

- 1 20 Feb. 1817
M. J. MacDonald and P.J. Bushell, London to John Dominick Byrne, Dublin advising of steps being taken to enforce payment of the sums owed to them.
- 2 30 April 1817
James Murtaugh, Cruisetown, Co. to Thomas Kelly, Anchor Brewery, Usher St. Dublin, describing arrears of rent and abatements given on Co. Louth estates.
- 3 15 Oct. 1837
[] to Frederick Hill requesting him to lay draft of writers letter to Treasury (not present) before his brother Sir George Hill.
- 4 20 Dec. 1860
Edward Cardwell, Chief Secretary, Irish Office, Whitehall, Stanley concerning railway developments in the Cork area.
- 5 1 Nov. 1860
Charles Bianconi, Longford to H. James, Post Office surveyor, giving notice of intention to discontinue carrying the day mail from Athenry to Tuam.

999/29

- 6 2 Nov. 1861
Reverend Charles W. Russell, President of St. Patrick's College,
Maynooth to Mr. E. Barnard complaining about recent deterioration in
postal service to Maynooth.
- 7 9 Dec. 1863
Thomas O'Hagan, the Reform Club, London, to
(dear Sir) Post Office requesting answer to a memorial (not present).
- 8 21 April 1921
Lord Monteagle, Mount Trenchard, Foynes,
Co. Limerick to the post master, Limerick complaining about poor
postal service.
- 9 22 Jan. 1927
Seorsa Gahhánach Ó Dubhthaigh, 19 Herbert St., Dublin. to (a chara)
requesting him as secretary to enquire into the workings of a poor
man's lawyer scheme operating among London Catholics.
English.

999/30

DONATED

22 March 1974

- 1 1 April 1733
Lease for 5 years by Edward Earl of Darnley by John Tandy, Druestown, Co. Meath his guardian to Athanasius Cusack, Moyaugh, Co. Meath of Balruntagh. Co. Meath.
Rent: £63.5.0 per annum.

- 2 13 June 1745
Deed of partition by James Cusack, Athboy, Co. Meath with Henry Cusack, Moyaugh, Co. Meath his brother, of Balruntagh, Co. Meath whereby Henry is to pay Lord Darnley £44.15.0 and enjoy 140 acres.
Recites will of Athanasius Cusack.

- 3 22 June 1745
Marriage settlement between James Cusack, Athboy, Co. Meath and Marrin Brownly, daughter of William Brownly, Dublin apothecary.

- 4 20 Nov. 1756
Release by Richard Medcalfe, Curnesauce, Co. Meath to James Cusack, Jamestown, Co. Meath and Aungier Brook, Battstown, Co. Westmeath of Destinrath and Drumbarrow, parish Kells, Co. Meath containing 22 acres, in consideration of a payment of £307.7.0 to Sir Thomas Taylor being arrears of rent due by Medcalfe to Taylor for Curnessas and Clonfennon; to take effect six years after the death of Mary Medcalfe mother of Richard on expiration of interest of Mary Medcalfe and Elizabeth Medcalfe sister of Richard.
- 5 12 Nov. 1767
Postnuptial settlement between Samuel Whitute Dublin, merchant and Margery his wife, sister of James Cusack. Jamestown Co. Meath and Henry Cusack, Moyaughar Co. Meath affecting a house on the south side of Essex St.. Dublin known as the Three Tun Tavern.
- 6 5 March 1770
Lease by James Cusack, Jamestown, Co. Meath to James Napper Tandy, Lucan, Co. Dublin and William Taylor, Trim, Co. Meath of Jamestown, Balruntagh, Co. Meath (196 acres 3 roods) for three lives at £275.9.0 per annum.
Excludes timber and mineral rights.
- 7 7 May 1784
Lease by Henry Cusack, Dublin to James Cusack, Jamestown, Co. Meath, his son, of Upper Moyaughar, barony of Lune, Co. Meath (234 acres) for 15 years at £214 per annum.

999/30

- 8 7 May 1784
Counterpart of 999/30/7 above.
- 9 14 April 1795
Marriage Settlement of Joseph Bernard, Greenhills, King's Co. and Rebecca Margarett Smith eldest daughter of Ralph Smith, Millford, Co. Tipperary.
- 10 8 July 1814
Agreement for sale between Graves Chamney Swan, Dublin and Henry Cusack, Moyagher, Co. Meath trustee of the will of Athanasius Cusack, Laragh, Co. Kildare to sell Laragh, Co. Kildare (341 acres) and Fieraghroe, Co. Kildare (48 acres) to Nicholas Gamon, Ballyboy, Co. Meath for £22.000 on proof of title; with conditions as to maintenance of land in the interim.
- 11 27 April 1853
Release by Thomas Bernard Cusack, Kildare St., Dublin to Thomas Bunbury, Lisbryan House, Co. Tipperary of Killnegall otherwise Killnegaulmore otherwise Greenhills, barony of Ballyboy, King's Co. (3 acres 2 roods).
Consideration: £50.

999/31

PRESENTED

26 March 1974

- 1 14 July 1905
Plain copy will and grant of Francis Buckley, Hilton Lodge,
Rathmines, Co. Dublin.
Principal Registry.
- 2 Two copies, application for certificate of discharge from death duties,
Thomas Brunker, 1 Cambridge Terrace, Leeson Park, Dublin.

999/32

PRESENTED

22 April 1974

Purchased by him at an English auction.

- 1 8 Feb. 1785
Assignment by Hariet Shackleton, widow and executrix of John Shekleton, Dowdstown, Co. Louth gentleman and John Shekleton, Dublin. silversmith to Edward Hughes, Dublin, shoemaker of interest in a lease of houses and lands in High St. Atherdee (Ardee), Co. Louth for forty years in consideration of £30 sterling paid.
- 2 12 May 1788
Lease by Samuel Poe, Poes Court, Co. Louth to James Hurst, Manfieldstown, Co. Louth, schoolmaster of Six Acre Field, Drumgoldstown, par. Stabannon, Co. Louth for three lives at £6 sterling per annum rent.
- 3 1 July 1790
Assignment by Edward Hughes, Dublin, shoemaker to John Braddell, Ardee, Co Louth of interest in a lease dated 8 February 1785 (999/32/1 above) of houses and lands in High St., Ardee for thirty-five years in consideration £40.4.6d paid.
- 4 1 Dec. 1790
Mortgage by John Braddell, Ardee, Co. Louth to William Filgate, Lisnenny, Co. Louth of lands and premises in High St., Ardee in security for £200 loan; redeemable.

999/32

5

14 Aug. 1833

Two letters.

James Darken of Orr, Robinson and Darken Ltd, Liverpool to William Filgate, Lisnenny, Ardee, Co. Louth on sheep-rearing, a show ram and the price of lambs in Liverpool.

999/33

PRESENTED

24 April 1974

- 1 20 July 1880
Official copy will and grant of James Clinch, Abbeyview, Howth,
Co. Dublin.
Principal Registry.
- 2 16 Dec. 1902
Official copy will and grant of Anne Keegan, Abbeyview, Howth,
Co. Dublin.
Principal Registry.

999/34

PRESENTED

28 May 1974

Copy documents

- 1 1836
Certified copy administration will annexed of John Richard James Hart, Doe Castle and Kilderry, Co. Donegal.
Prerogative Court
- 2 22 August 1833
Copy of certificate of baptism, John Henry Eustace Hart, Doe Castle, Co. Donegal. in parish Clondahorka, Co. Donegal from Ballymore, Clondahorka East parish register.
- 3 1813–1909
Typed copies of records relating to Hart family from Public Record Office London, *Londonderry Journal*, *Londonderry Sentinel* and reminiscences.

999/35

PRESENTED

28 May 1974

2 Nov. 1870

Plain copy reversionary lease by Robert Arthur Denny, Weymouth, Dorset, England to Reverend Henry Denny, Churchill, Co. Kerry of Liscahane, Co. Kerry – 565 acres Irish for three lives or 100 years after the death of Sir Edward Denny, Bart, 3 College Terrace, Islington, England.

Consideration: £1000 paid.

With reservations of mineral, fishing and hunting rights.

999/36

PRESENTED

27 May 1974

1 14 Feb. 1891
Copy resolution, unsigned, passed at a special general meeting of the Great Southern and Western Railway Company authorising subscription of £50,000 by the G.S. & W.R. to the Kingstown and Kingsbridge Junction Railway Company.

2 27 Feb. 1891
Agreement by the Kingstown and Kingsbridge Railway Company with the Great Southern and Western Railway Company by which the former will build a railway from Kingsbridge Station to Carlisle Pier, Kingstown to be worked by the latter as part of its systems in consideration of £50,000 paid and two shillings per railway mile travelled. Unsigned.

Attached is a copy letter

3 Oct. 1891
Francis B. Ormsby, secretary G.S.& W.R., Kingsbridge Station to J. Suche, secretary. Kingstown and Kingsbridge Railway Company, 3 Great Winchester St., London E.C. refusing to subscribe an additional £100,000

999/37

PRESENTED

27 May 1974

- 1 June 1798
Letter from S.V. (Vesey) to "my dear Arthur" giving news of the rising.
- 2 26 March 1789
Copy of general orders of Major General Sir Charles Asgill, Maryborough, for disarming Queen's County.
- 3 1898
Pamphlet anonymous, *The Irish Rebellion of 1798* printed by M. Carey, (Maryborough, 1898).
32 pp

999/38

PRESENTED

19 March 1974

9 July 1896

Official copy will and grant of Mary Cartan, Camolin, Toome,
Co. Wexford. Spinster. Waterford – District Registry 9 July 1896.

999/39

PRESENTED

2 July 1974

Lease by William Nedham Thompson and Hugh Boyd, Newry, Co.
Down to John Robinson and Charles Dougherty, Annagassan, Co.
Louth of Annagassan Mills for three lives.

Yearly rent: £201 p.a.

with modern transcript.

999/40

PRESENTED

11 Sept. 1974

5 June 1919–23 March 1922

Plain copy typescript minutes of the standing committee of Sinn Féin.

999/41

PRESENTED

1 Oct. 1974

Dec. 1915–1921

Customer's account book in a grocery store.

Found in a derelict cottage adjoining the Donore estate,
Multyfarnham, Co. Westmeath.

999/42

PRESENTED

25 Sept. 1974

11 Feb. 1797

Military reconnaissance of Killiney Bay with plans for its defence.
Photocopy and transcript of British Museum
Add Ms 259199
by Major La Chaussee.

999/43

PRESENTED

15 Oct. 1974

4 Nov. 36 Ch. II (1684)

Plain copy grant to Thomas Wyse of the site of the monastery of St, Johns, Waterford. Lisdongan otherwise Liscory otherwise Slilkeal and Browlemon (207a 1r)

Priors Park otherwise Poirs Close (9a 1r) Lumbarland otherwise Newtown (31a 2r) and the tithes of Ballytruckle in Waterford and Ballymabin otherwise Ballymahoon (328a) Licane (62a)

Ballydavid otherwise Ballydavidbegg otherwise Davidsdown (131a) two thirds the rectory of Killea and Rathmolan and marsh appertaining thereto in barony Gaultiere, Co. Waterford.

In consideration £70 paid and annual rent totalling £12.9.9 sterling. Letters patent under great seal of England.

999/44

ANONYMOUS

17 Oct. 1974

Papers relating to Jonah Barrington

- 1 5 Jan. 1796
Registry of Deeds memorial of lease by John Johnston, Dublin, esquire to Jonah Barrington, Dublin, esquire of lands on the west side of Harcourt St., Dublin for 23 years.
£23 p.a.
- 2 n.d.
Portion of a counsel's opinion possibly by Jonah Barrington concerning mineral rights on land in the possession of Miss Leslie now claimed by Katherine Madden.
post-1804
- 3 28 June 1810
Draft assignment of lease by Jonah Barrington to G.M. Warren of lands at Dromin, Co. Wicklow
(58 acres) for ten years for £5 with reversion to Barrington on expiry; with pencil emendation to effect a draft lease, May 1821, Jonah Barrington to Edward Barrington, lieutenant (?) in His Majesties 5th Regiment of Dragoon Guards, assignment of lease on Dromin, Co. Wicklow (58 acres) in consideration of £100.

999/45

DEPOSITED

25 Oct. 1974

Records of the Radio Éireann Symphony Orchestra branch of the Institute of Professional Civil Servants

The records comprise one folder of minutes, agenda, notices of meetings, circulars etc, 1953–1956. Only a small proportion relate directly to the working of the staff side panel of the Wireless Broadcasting Departmental Council (secretary Charles McCarthy) or the Radio Éireann Symphony Orchestra branch of the I.P.C.S. The remainder are general papers circularised to all branches by the Institute of Professional Civil Servants, including information on the Irish Conference of Professional and Service Association. Topics of concern in both Radio Éireann and the I.P.C.S. at the period included: the establishment of temporary personnel, wages and hours, medical and life insurance, branch and association membership.

999/46

PRESENTED

26 Oct. 1974

- 1 27 July 1892
Original writ of Summons in Exchequer division of the High Court against Mark Mooney, Little Bray, Co. Dublin for non-payment of rent to Reverend Arthur Bell Nicholls, Hill House, Banagher, King's County.
- 2 9 Aug. 1892
Original writ of summons in Exchequer division of the High Court against Mary Mooney, Little Bray, Co. Dublin for non-payment of rent to Reverend Arthur Bell Nicholls, Hill House, Banagher, King's County.

999/47

TEMPORARY DEPOSIT

5 Nov. 1974

Copies of documents

- 1 14 March 1827
Address by Edward Atkinson and Henry Sinnamon church warden of Drumree parish, Armagh diocese, to Reverend Robert Henry on his appointment to the perpetual curacy of Portadown.
- 2 20 March 1868
Original will of Robert Henry, Jonesborough, Co. Armagh.
- 3 30 May 1870
Bill of complaint in Chancery filed by Thomas Gibson Henry and Major General William Chambré.
- 4 17 Sept. 1880
Letter from Hunt W. Hardman, solicitor, 2 Foster Place, Dublin to Miss Maria Henry, 25 St James Terrace, Dolphins Barn, Dublin about the purchase of a head rent from Mr. Tyndall.
- 5 18 Sept. 1880
Letter – same to same about financing the same purchase.

999/47

- 6 24 Sept. 1880
Letter – same to same as to liability for interest in the same purchase.
- 7 9 Oct. 1880
Letter – same to same as to the appointment of a trustee.
- 8 15 Oct. 1880
Letter – same to same, as to signing the deeds.
- 9 28 Oct. 1880
Letter – same to same requesting purchase money as the deed has been executed by the Commissioners of Church Temporalities.
- 10 10 Nov. 1880
Letter – same to same enclosing particulars of costs, £16.8.1.
- 11 16 Nov. 1880
Letter – same to same explaining why the costs were so high and refusing to reduce them.
- 12 18 Nov. 1880
Letter – same to same refusing to accept £12 in full settlement of costs. "You do not ask your baker to take 3d. for the fourpenny loaf".
- 13 20 Nov. 1880
Letter – same to same offering time for payment of remaining £3.
- 14 11 Feb. 1881
Letter – same to same acknowledging remaining £3.

999/47

- 15 Receipt, Margaret Henry to Maria Henry for £6.12.9, share of trust fund for six months to 1 April 1886.
- 16 1 July 1898
Copy proposal by T. Whitwell Butler to purchase property at Dolphins Barn, Dublin for £1700, on understanding of termination of tenancies by six months notice.
- 17 5 July 1898
Letter from H.W. Hardman to Maria Henry requesting signature of proposal to purchase (999/47/16).
- 18 16 Jan. 1899
Letter – same to same requesting execution of deed of sale of head rent.
- 19 14 Jan. 1899
Agreement between Maria Margaret Henry, St. James Terrace, Dolphins Barn, Dublin and Thomas Beaumont, Palmerston House, Palmerston Park, Co. Dublin, M.D., deputy surgeon general (retired) for sale of head rent of £28.4.4 p.a. payable out of properties in Dolphins Barn.
- 20 6 March 1903
Plain copy will of Maria Margaret Henry,
25 St. James Terrace, Dolphins Barn, Dublin.
- 21 ? 1929
Statement and account showing allocation of further funds received in the General Chamber's Trust.

999/48

Placed with Q.R.O. papers for 1798

999/49

PRESENTED

5 Nov. 1974

McDonnell letters
Twenty one copy letters

From endorsements on the letters it appeared some of them were exhibits in a Chancery case
Joseph A. Vaisin v Robert Hutton.

- 1 5 Nov. 1798 Castlebar
Copy proclamation by Major General Eyre Power Trench of reward of £100 for the capture, or information leading to the capture, of James Joseph McDonnell esquire of Curnacon and others guilty of high treason in assisting the French.
- 2 n.d. c. 1812
Copy letters from James J. McDonnell to Mrs. Whitshed, London thanking her for caring for his daughter Josephine, and sending her to him via Philadelphia.
Damaged
- 3 5 Aug. 1813
Letter from Sophia A. Whitshed, Palace, Hampton Court to James J. McDonnell acknowledging his letter and expressing satisfaction at Josephine's arrival despite 'the situation of the two countries'.

- 4 13 Aug. 1813
Letter from Renira A. Whitshed, Palace, Hampton Court to Josephine McDonnell, New York expressing best wishes and giving family news.
- 5 n.d.
Part of a (copy?) letter from James J. McDonnell, New York to his sister [Henrietta French] in Ireland describing his marriage, the death of his wife, the upbringing of his daughter Josephine.
- 6 n.d.
Letter from [?] Henrietta French to James J. McDonnell, Cadiz faulting him for not keeping in contact with her, his sister; commenting on his trust in convent education; and giving news of friends.
- 7 11 Oct. 1813
Letter from James J. McDonnell, Cadiz to his daughter Josephine, Ursuline Convent, New York explaining his continued absence, informs her of her aunt's interest and asks her to write to her.
- 8 12 April 1815
Letter from James J. McDonnell, Cadiz to his daughter Josephine, c/o Daniel Sullivan, esquire New York re. miscarriage of letters.
- 9 22 March 1816
Letter from H.B. (Henrietta) to James J. McDonnell, New York asking him "not to touch the poor remaining part of his money" but to leave it for his daughter. Family news.

999/49

- 10 22 Jan. 1817
Letter from Henrietta French, French Lawn,
Co. Roscommon to Josephine McDonnell, New York giving family
news.
- 11 n.d.
Letter from James J. McDonnell, Gettysburg to Josephine McDonnell,
Sisterhood, St. Joseph's Valley, Emmittsburg, Maryland enclosing five
dollars pocket money for fruit.
- 12 7 April 1818
Letter from James J. McDonnell, New York to Josephine McDonnell
promising to visit her, attributing her progress at study to "lack of
talent which cannot be commanded" advising her to discontinue
studying and occupy herself with music and reading.
- 13 ? Nov. 1818
Joseph McDonnell, Hotel de L'Imperatrice, Vienna to his uncle James
J. McDonnell promising to pay a debt for him in Paris, to investigate
whether his own father owed him money, "You would I dare say find
Ireland improved in several matters but there is still disunion.
- 14 Nineteenth century copy of 999/48/12
- 15 27 March 1820
Letter from Lady Sophia Whitshed, Holbrook to Josephine McDonnell
congratulating her on her decision to stay with her father, hoping to
see her again, giving family news.

- 16 21 March 1823
Letter from James J. McDonnell, New York to Josephine McDonnell containing light gossip.
- 17 20 Sept. 1826
Letter from James J. McDonnell to Harriet French. Josephine, now Mrs. Hutton, has a baby son and how McDonnell lost \$6,000 in a factory investment.
- 18 11 June 1828
Letter from Henrietta French, French Lawn to James J. McDonnell demanding letters and ranging in news around, many relatives and friends.
- 19 19 Sept. 1830
Draft or copy letter from James J. McDonnell to his nephew Joseph McDonnell, Carnacon, Co. Mayo requesting financial assistance and explaining his circumstances.
- 20 30 Sept. 1831
Letter from James J. McDonnell to Henrietta French expressing condolences for bereavements, satisfaction at his nephew's (her son's) marriage to the daughter of Daniel O'Connell "the first man of all Ireland".
- 21 3 Sept. 1832
Letter from John, Bishop of New York to Josephine McDonnell Hutton, Powles Hook, New Jersey excusing his inability to visit her because of a cholera epidemic; hopes to build a college opposite Sing Sing.

999/49

- 22 6 June 1837
Letter from James J. McDonnell to his grandson James Hutton,
Maracaibo enclosing a book and hoping for his speedy return.
- 22 30 Oct. []
Patent of appointment of James J. McDonnell as judge of the inferior
court of common pleas, Hudson County, New Jersey signed by
Daniel Haines, Governor.

999/50

PRESENTED

15 Jan. 1975

Copy records

One envelope of photocopies of records illustrating the genealogical and family history of the Alcocks of Kilkenny, seventeenth to nineteenth centuries.

Includes copies of

- 1 Tracing of the Nuncupative will of John Alcock, Arnistown, Co. Wexford.
27 April 1633.
- 2 Tracing of the will of Jane Alcock, New Ross, Co. Wexford.
2 July 1655.
- 3 Original will of Sarah Alcock, Killcullen, Co. Wexford.
6 Jan. 1728/9.

999/51

DONATED

31 Jan. 1975

5 Aug. 1804

Draft discharge between William Enragh and John Beasly Enragh concerning a legacy and the will of Reverend John Enragh, Ballyville, Co. Carlow.

999/52

PRESENTED

3 Feb. 1975

Marriage settlement

16 Nov. 1915

Maxwell Stuart Close, Drumbanagher, Newry, Co. Armagh and Anne Dorothea Alexandra Lowry Cramer Roberts, Sallymount, Brannoxtown, Co. Kildare with birth certificates and baptismal certificates of Anna Cramer Roberts, 1894

and an agreement

27 Feb. 1913

Marmaduke William Coghill Cramer Roberts, Sallymount, Brannoxtown, Co. Kildare to William John Shannon, 19 Upper Ormond Quay, Dublin, Solicitor, permitting the sale of silver to discharge £300 debt owing.

999/53

PRESENTED

7 Feb. 1975

1872–1875

Rental of houses and lands in Dolphin's Barn, South Circular Rd., Co. Dublin property of the representatives of Reverend Robert Henry, Jonesborough, Co. Armagh.

See also 999/47

999/54

PRESENTED

7 Feb. 1975

3 Aug. 1887

Plain copy will of Thomas Synnott, Glenageary, Co. Dublin and 110
Middle Abbey St., Dublin.
Principal Registry.

999/55

NOT USED

999/56

PRESENTED

3 Jan. 1975

11 July 1890

Plain copy will and grant of Mark Thompson, 15 Harrington St.,
Dublin.

Principal Registry.

999/57

NOT USED

999/58

PRESENTED

12 Feb. 1975

1

10 Aug. 1682

Plain copy grant of probate of the will of Walter May; Dublin.
Consistorial Court.

2

23 Dec. 1757

Plain copy grant of probate of the will of John Langton May, Dublin,
jeweller, Dublin.
Consistorial Court.

999/59

PRESENTED

6 March 1974

- 1 31 Jan. 1829
Plain copy grant of administration intestate of the estate of Sedborough Mayne, Belvedere Place, Dublin, barrister-at-law. Prerogative Court.
- 2 21 March 1874
Plain copy grant of the unadministered goods of Sedborough Mayne, Belvedere Place, Dublin, barrister at law. Principal Registry.
- 3 13 Feb. 1872
Plain copy administration with will be annexed of the estate of Robert St. George Mayne, 9 Belvedere Place, Dublin, barrister-at-law. Principal Registry.

999/60

PRESENTED

10 March 1975

20 Oct. 1916

Plain copy will and grant of Gerald Byrne, Mount Haigh, Kingstown,
Co. Dublin and 7 Lower Ormond Quay, Dublin Solicitor.
Principal Registry.

999/61

DONATED

13 March 1975

Map of Great Balarden, Clunedugh parish, Navan barony, Co. Meath.

Manuscript on parchment with coloured inks by Eneas Shanly, 1761
to a scale 40 perches to an inch.

999/62

DONATED

18 Feb. 1975

Plain copy modern typewritten transcript by Major Archer

13 April 1706

Lease by Sir Richard Kennedy, Mount Kennedy to Anthony Archer, Killoge, Co. Wicklow, esquire of Killoge, Corsillaght, Upper and Lower Carrickamuck, Newcastle barony, Co. Wicklow, containing 900 acres for three lives renewable in consideration two broad pieces of gold value £2.10.000, 5 guineas value £5.15.0 stg. and £100 stg. and at £60 stg. per annum rent.

999/63

DONATED

28 April 1975

1891–1909

1907–1916

Two farm account books of the estate of Joseph A. Beniven, Slieve Russell, Ballyconnell, Co. Cavan.

Indexed.

999/64

DONATED

25 March 1975

4 May 1687

Plain transcript of memorandum of the will of William Boggs, Shantallow, Templemore, Londonderry with notation of grant. Londonderry.

999/65

NOT USED

999/66

DONATED

9 May 1975

18 July 1850

Official copy grant of administration intestate of the estate of Patrick Reynolds, Beltichbourne, Co. Louth, sea captain.
Prerogative Court.

999/67

PUBLIC RECORD OFFICE OF IRELAND

16 May 1975

4 Jan. 1837–7 July 1848

Index of Exchequer Recognizances

999/68

DONATED

26 May 1975

24 March 1925

Probate of the will of Marion Campbell Quinn,
23 Upper Fitzwilliam St., Dublin City.

Principal Registry

Will dated 22 March 1920

999/69

PRESENTED

26 May 1975

Common Pleas

Trinity Term

1834

Official copy recovery suffered by Robert William Phail of Forge Lands, Killoughran, Monart Templescoby, Clohassy and Davidstown, Co. Wexford.

999/70

DONATED

5 June 1975

"Map ... in the Barony of Innishowen and County of Donegal,
Belonging to John Graham Esq.
Surveyed December 1777 [?]

...
Worn and faint

999/71

PRESENTED

6 June 1975

Papers of the Kehoe, Keogh and Keough family,
Clough Castle, Baltinglass Co. Wicklow

- 1 1 Feb. 1901
Original copy Will and Grant of Ellen Kehoe, Clough Castle
Baltinglass, Co. Wicklow.
Principal Registry.
- 2 24 Feb. 1834
Plain copy lease by Gerald Earl of Aldborough to Andrew Keough,
farmer of part of the lands of Clough, Co. Wicklow for three lives.

999/72

TEMPORARY DEPOSIT

25 June 1975

Copies of documents

- 1 13 Dec. 1897
Plain copy grant of administration *d.b.n.* of the estate of Mary Glover, St. Peter's Place. Drogheda, Co. Louth.
Principal Registry.
- 2 18 May 1816
Bond by Patrick P. Delahoyd. Eastham, Co. Meath to Christopher Berrill, Drogheda, Co. Louth, merchant, in £200 for six months.
- 3 6 Nov. 1872
Marriage licence of John Glover, widower, Athy, Co. Kildare and Mary Myles, spinster, North Rd. Drogheda, Co. Louth by Reverend John Eccles.
- 4 18 Aug. 1896
Plain copy grant of administration intestate of the estate of Mary Glover, Saint Peter's Place, Drogheda, Co. Louth, widow.
Principal Registry.
- 5 28 Nov. 1883
Plain copy grant of administration intestate of the estate of Mary Myles, West St., Drogheda, Co. Louth.
Armagh District Registry.

999/72

- 6 24 April 1879
Plain copy grant of administration intestate of the estate of John
Glover, Athy, Co. Kildare.
Principal Registry.
- 7 Residuary account, John Glover, Athy. Co, Kildare (999/72/6)
- 8 23 Jan. 1875
Plain copy will and grant of William Myles, North Rd., Drogheda, Co.
Louth, merchant.
Armagh Registry.

999/73

PRESENTED

26 June 1975

- 1 18 Nov. 1892
Plain copy will, codicil and grant of Harriette Harvey, Westbourne Terrace, Bray, Co. Wicklow.
Principal Registry.
- 2 14 Feb. 1902
Plain copy will and grant of Susan Elizabeth Harvey, Blenheim, Marlborough Rd., Glenageary, Co. Dublin.
Principal Registry.
- 3 17 Feb. 1917
Plain copy will, codicil and grant of Sarah Maria Harvey, 1 Clanwilliam Place. Dublin.
Principal Registry.

999/74

PRESENTED

30 June 1975

7 March 1901

Original probate and copy will of Margaret Topham, 11 Castlewood
Ave, Rathmines, Co. Dublin
Principal Registry.

999/75

PRESENTED

19 July 1975

11 July 1910

Original grant, will with codicil annexed of John Colclough, 3.Laragh
Villas, Ashfield Rd., Ranelagh, Co, Dublin, coach-builder.
Principal Registry.

999/76

PRESENTED

9 July 1975

- 1 17 May 1827
Conveyance by George Pepper to Henry Warren Grace of premises in Frederick Lane, in consideration of £54.
- 2 31 Aug. 1838
Lease for 99 years by Henry Warren Grace to Charles Tod, Receiver for the Dublin Metropolitan Police, of premises as above
Yearly rent: £10.10.00.
- 3 9 May 1853
Conveyance by Henry Warren Grace to John Smith Glover M.D. of premises as above, with furnishings inventoried
Consideration: £125 and £25.

999/77

PRESENTED

11 July 1975

30 Dec. 1811

Official copy will and grant of Michael Beggin, Byrneshill. Co. Dublin.
Prerogative Court.

999/78

DONATED

17 July 1975

20 July 1641

Receipt for the sum of £300 stg. received by George Lord Bishop of Fearnese [George Andrews] from Nicholas Loftus towards the building of a dwelling house for the Bishop and his successors in the Town of Fearnese in accordance with an Act of Parliament

coloured illumination

Common Seal of the Bishopric of Ferns

Pendant seal

gold and silver thread

Acknowledgement in Chancery dated 6 Dec. 1647

999/79

PRESENTED

18 July 1975

- 1 23 Oct. 1913
Copy Will and grant of Ellen Lennon, Fountain House, Rathfarnham,
Co. Dublin, spinster.
Principal Registry.
- 2 30 Nov. 1917
Copy will and grant of George Francis Molloy,
45 Upper Dorset St., Dublin, dairy proprietor.
Principal Registry.

999/80

NOT USED

999/81

PURCHASE

18 Aug. 1975

2 Oct. 1888

Probate of the will of Louisa Molloy, 1 Thornville, Rathgar Ave., Co.
Dublin.

Principal Registry

Will dated 1 Sept. ...

Damaged

999/82

DONATED

19 Aug. 1975

- 1 31 March 1898
Copy probate of the will of Elizabeth Hickman Roe, Roselands, Binswood Ave., Leamington, Warwickshire (late of Pembroke Rd., Dublin).
Principal Registry
Will dated 24 Feb. 1880
Codicil dated 29 April 1882
- 2 28 July 1919
Copy probate of the will of Mary Elizabeth Roe, Roselands, Binswood Ave., Leamington, Warwickshire.
Principal Registry [London]
Will dated 19 Sept. 1918

999/83

DONATED

25 Aug. 1975

n.d.

Dr. Edward Litton to Major General John Leland,
in account

AFFECTING

Britain St., Loftus & Brook Lane

Abbey St.

Merchants Quay

Chambre St.

Ormond St.

Cork Hill

Grange, Co. Roscommon

Carnemarte, Co. Roscommon

Kiltimon, Co. Wicklow

Cultra

Ballylenan, King's Co.

Harristown, Co. Dublin

Dubber, Co. Dublin

Church St.

Eustace St.

Nicholas St.

Fishamble St.

Capel St.

Capel & corner of Britain St.

Hawkins Quay

Rogers Lane

King St., Oxmantown

Sept. 1788–June 1795

999/84

DONATED

11 Sept. 1975

Photocopies

7 Sept. 1965–4 March 1973

1 Rue de Franqueville, Paris xvi

Correspondence from Frank to Patricia (McDermot)

Concerning developments in Rhodesia

Comments on de Valera's visit to Hempel after Hitler's death

Remarks on Irish political developments

x 7

999/85

See 1071

999/86

DONATED

19 Sept. 1975

2 July 1836

Letters of administration intestate of the estate of Lieutenant Colonel
Edward Witherington, Eden Quay, Dublin City.
Canterbury Court

999/87

DONATED

19 Sept. 1975

1839–1943

Manuscript list of names of teachers called up to the National Model School for Training who have taken the Oath of Allegiance to “our most gracious Sovereign, Lady Queen Victoria”.

Supplies signature of teacher, name of school and role number.

Parchment

Contains remains of seal “en placard”

999/88

DONATED

26 Sept. 1975

9 April [1853] Chancery
Sherlock v John Wellington Brazier
Injunction
re. cutting timber at Coolgursk (?)

999/89

DONATED

20 Oct. 1975

- 1 2 April 1842
Probate of Will of Sarah Browne, Baroginstown, Co. Kildare, widow of John Browne.
Executor, William Hodges, Milltown House, Dublin, uncle.
- 2 14 Dec. 1848
Marriage certificate (St, Peters Dublin) of George Clayton Charles and Charlotte Hodges, both of Milltown, Co. Dublin.
- 3 20 April 1858
Letter of Administration of the estate of Archibald MacComb, Wellington Quay, Dublin.
Administrator, James MacComb, father.
Principal Registry

999/90

DONATED

4 Nov. 1975

Photocopy

“James Morison’s Receipt Book
Copied in Philadelphia
the 1st day of June 1775”

CONTAINS

recipes
cures

many from the *Dublin Gazette*

999/91

DONATED

5 Nov. 1975

- 1 Copy documents relating to Portsmouth,
Rockingham County, New Hampshire
- attested in 1845
- 1/1 1717–1718
concerning the raising of a salary for Reverend Mr. Rogers
Lists of those paying tax
- 1/2 Minute of meeting of the First Parish of Portsmouth
14 Aug. 1724
- 1/3 First Parish of Portsmouth
Vote re. removal of Reverend Fitch
1724
- 1/4 7 Aug. 1730
Will of John Wentworth, Lieutenant Gov. of New Hampshire.
- 1/5 Copy of family entries in Wentworth bible
1696–1793
attested by Sally Wentworth, Charlestown, Mass.
- 1/6 Extracts (baptisms) from South Church of Christ in
Portsmouth
1734–1740

999/91

1/7	Baptisms from St. John's Church, Portsmouth 1743, 1746
1/8	14 Dec. 1785 Will of Mark Hunking Wentworth, Portsmouth
1/9	Extracts (baptisms) from First Church in Portsmouth 1708–1720 re. Wentworth
1/10	copy of 999/91/4
1/11	copy of 999/91/8
1/12	June 1845 Portsmouth correspondence re. Wentworth genealogy x 3
1/13	June–July 1845 correspondence and costs re. Wentworth genealogy
1/14	copy of 999/91/1
1/15	copy of 999/91/2
1/16	copy of 999/91/3
1/17	copy of 999/91/4
1/18	copy of 999/91/5
1/19	copy of 999/91/6
20	copy of 999/91/7

999/91

1/21	copy of 999/91/8
1/22	copy of 999/91/9
1/23	copy of 999/91/10
1/24	copy of 999/91/11
1/25	13 June 1845 Portsmouth John L. Hayes to Anthony Barclay re. Wentworth genealogy
2	1839–1861 Annotated manuscript maps and plans of part of the lands of Wentworth Erck, Esquire. Includes annotated and amended manuscript maps of “Miss Nixon’s” Ballamanone Estate, supplying the names of tenants on the lands and total area of each townland on the estate. Also includes a manuscript reference to the map and survey of Gortdonaghy, par. Cleenish giving tenants’ names, land usage and total area of land held by each. 7 maps

999/92

DONATED

18 Nov. 1975

Bound photocopy

“John Bruen the Minor’s Account with Robert Trench one of his guardians”

Account Book
Dec. 1796–Dec 1811

Rental of estates in Cos. Wexford and Carlow
1822

999/93

DONATED

30 Dec. 1975

16 Nov. 1911

Copy probate of the will of William Claffey, Woodpark, Kingstown, Co.
Dublin.

P. R.

Will dated 3 June 1911

999/94

DONATED

30 Dec. 1975

Transcript Santry [Co. Dublin] parish registers

Baptisms 12 April 1754–13 Dec. 1778
 19 Sept. 1779–8 May 1831

Marriages 14 Oct. 1754–17 Jan. 1771
 21 Oct. 1811–10 Jan. 1844

Burials 4 July 1753–1 Nov. 1875

999/95

DONATED

6 Jan. 1976

11 Aug. 1906

Probate of the will of Richard Tennant,
15 Harrington St., Dublin City.

Principal Registry

Will dated 9 Feb. 1903

999/96

DONATED

12 Jan. 1976

Chancery Bill

Petition

Dominick Roche, Alderman, City of Limerick against Redmond fitz Thomas Gerald, Killeaim [?] for non-payment of the purchase price of an ambling horse.

[between 8 Nov. 1605–10 April 1619]

999/97

See 1071

999/98

DONATED

15 Jan. 1976

20 Sept. 1811

Lease for 17 years by Nicholas Higgins, Charlotte St, Co. Dublin to John Mackey, Cuffe St, Dublin City of ground on S. side of Charlotte St.

Rent: £56.17.6 stg. p.a.

Consideration: £113.15.00 stg.

999/99

DONATED

16 Jan. 1976

Copy P.R.O.I. Certified Copy

1 July 1709

Probate of the will of John Lord Cutts, Baron of Gowran.

Prerogative Court

Will dated 26 July 1701

999/100

DONATED

26 Jan. 1976

29 Jan 1859

Court of Common Pleas for then City and County of New York

Admittance of James Clarke as a citizen of the USA
(Edenagully, Ballieboro, Co. Cavan).

999/101

DONATED

26 Jan. 1976

Bound photocopies

- i. "Preaching book for the parish of Inchigulah commencing on the 5th of August 1832"–August 1867
(Numbers of communicants – Easter Sunday 1834–27 May 1849)
- ii 1887–1889
Descriptions of Lackbeg, Deragh, Derinanig, Kealfinclun, Kilgobenet, Carrigleagh, Ballagholeen, Kilmartin Lower, Meenahony, Lackbeg [Co. Cork]
Valuations of the estates of
J. Barter
R.A. Orpen
Anna Perrier
Reverend Somers Payne
J. Mullholland
Reps. of late John Hassett
- iii 1 Feb. 1864–14 Oct. 1870
Burial register
par. Kilmeen, Co. Cork, Diocese of Ross
- iv 28 March 1853–12 Sept. 1870
Vestry minutes, parish of Kinneigh, [Co. Cork]
- v Oct. 1864–Jan. 1870
Account book, parish of Kinneigh, [Co. Cork]

999/101

- vi 9 Oct. 1864–29 Jan. 1871
Book recording preachers and readers, parish of Kinneigh, [Co. Cork]
- vii ?:
Returns of school attendance

999/102

DONATED

16 Feb. 1976

- | | |
|-----|--|
| 1 | 1 Oct. 1722
Lease for 989 years by Richard Span, Dublin City to Isaac Estaunie,
Dublin City of a house on S. side of Duke St., Suburbs of Dublin City.
Rent: £3 stg. p.a. |
| 2 | 4 Sept. 1895
Copy probate of the will of William Austin Colclough, Cliff House,
Dalkey, Co. Dublin.
Principal Registry
Will dated 24 Jan. 1895
Codicil dated 21 Feb. 1895 |
| 3 | 29 April 1902
Colclough to Colclough
Assignment and release |
| 4 | 1908–1911
accounts and balance sheets
x 7 |
| 5 | 25 July 1910
Colclough and Colclough to Favell
Articles of agreement |
| 6–7 | 1910–1911
Colclough to Robb
Correspondence |

999/102

- 8-10 1912-1913
Colclough v Colclough
Accounts, affidavits, briefs, correspondence, leases, orders,
proposals, summonses
- INCLUDES
- 8/16 1913
Particulars of tenure of premises in Duke St, Lemon St, Duke Lane by
Messrs John Colclough & Sons.
Maps x 2
- 8/21 n.d.
auction catalogue for ...*All the stock-in-trade, Plant, Fittings etc. of
Messrs J. Colclough & Son, Coach and Motor Builders...*
- x 136

999/103

DONATED

26 Feb. 1976

- 1 19 Dec. 1916
Probate of the will of Gerald Byrne, Mount Haigh, Kingstown, Co. Dublin.
Principal Registry
Will dated 21 Oct. 1915
Codicil dated 31 May 1916
- 2 6 May 1919
Probate of the will of Catherine Byrne, 96 Mount Haigh, Kingstown, Co. Dublin.
Principal Registry
Will dated 3 April 1919
Codicil dated 3 April 1919

999/104

DONATED

25 Sept. 1975

- 1 12 July 1892
Letters of administration with will annexed of the estate of James Hopkins, Slieveroe, Co. Wicklow.
Principal Registry
Will dated 18 April 1892
- 2 29 July 1892
Grant by George Ireland, Wingfield, Co. Wexford to Thomas Hopkins, Slieveroe, Co. Wicklow of his title to a farm at Slieveroe.
Consideration: £50 stg.
- 3 25 July 1896
Grant by Thomas Hopkins, Slieveroe Moyne, Co. Wicklow to Sarah Hopkins, Slieveroe of a farm at Slieveroe, par. Moyne, bar. South Ballinacor, Co. Wicklow.

999/105

DONATED

11 March 1976

Photocopy documents

n.d.
Ritter to Hughes

re. Ballycairn, Co. Londonderry

arising out of the will of Jane Ritter (née Alexander)

c. 1917

1917

Deed Poll
To change the name "Jane Ritter" to "Janette Maxwell"

999/106

DONATED

1 April 1976

Photocopy

1932

Hercules Hughes decd.

Certificate of discharge from death duties

999/107

DONATED

31 Jan. 1976

Letters from the Lord Lieutenant and Council in Ireland to the British Chancery transmitting the text of a bill [details not given] to be enacted in the Irish Parliament.

1	3 Feb. 1734	Latin
2	21 Jan. 1738	Latin
3	31 Dec. 1741	Latin
4	22 Dec. 1743	Latin
5	24 March 1774	English
6	2 Dec. 1775	English

999/108

DONATED

25 May 1976

- 1 10 June 1899
Probate of the will of Hannah Wynne,
25 The Mall, Sligo.
Principal Registry
Will dated 5 Jan. 1877
Codicil dated 12 Feb. 1897

- 2 19 Jan. 1900
Probate of the will of Reverend Henry Hutchings, Fairy Villa,
Sandymount Ave., Co. Dublin.
Principal Registry
Will dated 26 Oct. 1899

999/109

DONATED

28 May 1976

Photocopies

1

n.d.
genealogical notes on the Fayle family
17th–20th centuries

2

n.d.
genealogical notes on the Robinson family
18th–19th centuries

999/110

DONATED

28 May 1976

Photocopy

1851 census return

Luker, par. Killygarvan, bar. Kilmacrenan, Co. Donegal.

Family of Charles Gallagher

999/111

DONATED

25 Sept. 1973

22 April 1838

Lease for 1 life by the Right Honourable Charles William Earl Fitzwilliam to James Byrne, Drumin, bar. Ballinacor, Co. Wicklow of a house at Drumin.

Rent: £23.17.00 stg. p.a.

Damaged

999/112

DONATED

1 April 1974

1

11 Nov. 1855
Will of John Cornwall, Curramore, Athleague,
Co. Roscommon.

2

30 March 1859
Copy will of Cox Cotton, Arne, par. Kilkeevin,
Co. Roscommon.

999/113

DONATED

1 Feb. 1974

- 1 8 Oct. 1770
Copy lease for 900 years by Christian Decy, Dublin City to George Darley, North Strand, Suburbs of Dublin City of ground on S. side of Gloucester St, Dublin City.
Rent: £8.10.00 stg. p.a.
- 2 16 Dec. 1817
Bargain and sale by Arthur Lindsey, Royal Hospital Dublin and others to William Cowell, Dublin City of ground [No. 3] on S. side of Gloster St., Suburbs of Dublin City.
Consideration: 5/=
- 3 7 May 1818
Bargain and sale for remainder of 900 years by William Cowell, Dublin City and others to Anne Macartney, St Stephen's Green, Dublin City of ground on S. side of Gloster St..
Consideration: £474 stg.
- 4 7 Aug. 1850
Copy surrender of lease for remainder of 300 years by Charles Bagot, Great Brunswick St, Dublin City to Anne Macartny, Naples of No. 3 Gloucester St, Dublin City
Consideration: 5/=

999/113

- 5 2 Aug. 1854
Copy fee farm grant forever by Betanne Radcliffe, 20 Lr. Leeson St, Co. of Dublin City to Hugh O'Neill, Longford and others of ground on S. side of Cold Blow Lane, Co. of Dublin City.
Rent: £3.3.6 p.a.
Consideration: £2.14.4 stg.
- 6 24 Nov. 1855
Copy probate of the will of Anna Macartney, Dublin City
Prerogative Court.
Will dated 24 July 1855
- 7 11 March 1856
Copy lease for 500 years by Edmund Lawless, Upr. Clanbrassil St, Dublin City and others to Edward O'Reilly, North Brunswick St, Dublin City of ground on E. side of Longwood Ave., par. St Peter, Co. of Dublin City.
Rent: £4.14.6 stg. p.a.
- 8 17 June 1872
Copy letters of administration intestate of the estate of Frances Huband, Herbert St, Co. of Dublin City.
Principal Registry
- 9 27 April 1897
Copy probate of the will of James Ennis, 5 Upr. Gloucester St., Dublin City.
Principal Registry
Will dated 20 Feb. 1897

999/113

- 10 8 Nov. 1910
Copy probate of the will of Elizabeth O'Dowd, City Arms Hotel,
Prussia St, Dublin City.
Principal Registry
Will dated 11 June 1906
Codicil dated 11 Oct. 1906
- 11 16 May 1919
Copy letters of administration with will annexed of the estate of
Thomas Davis (Thomas F. Davis), Richmond Lodge, Kilmainham,
[Dublin City]
Principal Registry
Will n.d.
- 12 11 Jan. 1876
Copy will of Annie Kearns, 6 Kingsland Park Ave., South Circular Rd.,
Dublin City.
Principal Registry
Probate granted, 1882

999/114

ANONYMOUS

Pre-1971

Statement on behalf of the Irish civil servants with suggestions and typical cases illustrating the manner in which compulsory retirement would affect various interests in the service.
(Dublin, n.d.).

999/115

ANONYMOUS

Pre-1971

1880 (*recte* 1881)

L.E.C.

Sale rental of the estate of the Honourable James B.B. Roche
Cos. Cork and Waterford.

999/116

DONATED

Pre-1971

“Index to Crown Rental 1613
prepared and presented by Mr. George Battersby”

by county and person

999/117

ANONYMOUS

Pre-1971

19 March 1898

Bond by John W. Perrin, 79 Great Brunswick St, Dublin City and the Ocean Accident & Guarantee Corporation to H.M. the Queen for £1450

Perrin receiver for Catherine Elizabeth Bayley

999/118

DONATED

3 June 1976

Photocopy

Rules and regulations of the working carpenters of the City of Dublin.
(Dublin, 1846).

999/119

ANONYMOUS

Pre-1971

“No. 2 Ledger
Private a/cs
Family – Todd, Nicholson etc.
1873 to 1886”

999/120

ANONYMOUS

Pre-1971

A Map of part of The Rosmead Estate containing as per reference, by
Christopher Hannan. February 1869
[Co. Westmeath]

very fragile

999/121

DONATED

11 June 1976

Prayer

For use in private and in families, during the continuance of the present troubles in Ireland.

Commended to the Clergy and Laity of the Diocese of Oxford, by the Bishop.

n.d.

999/122

DONATED

22 June 1976

Photocopy

Handwritten genealogies on the families of

Edmundson
Barcroft
Higginson
Knott
Manliffe
Fayle

(Signed)
R.H. Doyle
5 April 1934

999/123

DONATED

22 June 1976

Photocopy

25 July 1882

Probate of the will of Anthony Ormsby, Ballinamore, Co. Mayo.

Principal Registry

Will dated 1 March 1879

Codicil dated 1 March 1879

Codicil dated 1 March 1879

Codicil dated 12 March 1881

999/124

DONATED

20 July 1965

- 1 9 June 1810
Bargain and sale by Clarinda Hansby, Dublin City and others to George Frere, Lincoln's Inn, London of legal judgements and legacies
Consideration: £4,863.8.5
- 2 13 Dec. 1825
Deed of annuity between Edward T. Hussey, Suffolk to Richard Mills, Leicester.
Consideration: £999
- 3 6 Feb. 1827
Deed to pay annuity between Edward T. Hussey, Norfolk and Thomas Hill, Monmouthshire
Consideration: £497
- 4 Michaelmas term [1827]
Hill v Hussey
Judgement
- 5 6 March 1827
Covenant between Edward T. Hussey, Suffolk to Clement Hue and others
Consideration: £1,800
6. Hilary term [1827]
Bent v Hussey
Judgement

999/124

- | | |
|----|---|
| 7 | 14 March 1827
Deed to pay annuity between Edward T. Hussey, Norfolk to Joseph Hill, Bath
Consideration: £455 |
| 8 | Michaelmas term [1827]
Hill v Hussey
Judgement |
| 9 | 16 Jan. 1829
Release and assignment of assurance policy by Anne Donaldson. Kent to Edward Hussey, Norfolk
Consideration: £1,500 |
| 10 | n.d.
Trustees of the will of H.G. Hussey
Schedule of title deeds of Rathkenny Estate,
Co. Meath.
[1663–1885] |

999/125

5	Trinity term 1852 P.R.O.I. Certified Copy Daniell v McCraith Judgement	Common Pleas
6	1861 Certified Copy Costello v Costello Order	Chancery
7	1875 Lennon & O'Gorman v Ogden & others Order	

999/126

DONATED

26 Feb. 1970

- 1 (1685)
Copy letters patent to William Hartpool affecting Shrowle and other specified lands in bars Slewmergie, Stradbally and Adams, Queen's Co.
- 2 30 Sept. [1776]
Copy grant of revision to Robert Hartpole, Shrule, Queen's Co. affecting Castlenoe and other specified lands and tithes.
- 3 1 July 1857
Grant forever by Elizabeth Shelley, London to John Shelley, London of a share in the lands of Shrule and other specified lands in Queen's Co.
Consideration: £80

999/127

DONATED

19 June 1970

- 1 1 Aug. 1824
Lease for lives by Nicholas Coddington, Oldbridge, Co. Meath to William M. Smyth of the house and lands of Farm, Co. Meath.
Rent: £227.10.0 stg. p.a.
- 2 another copy
- 3 22 Dec. 1824
Bargain and sale by Lord Commissioners for executing the office of Lord High Treasurers of Ireland to Percy Lea, Dublin City of part of the Upper Commons of Kilmainham, Manor and pars Kilmainham and St James, bar. Newcastle, Co. Dublin.
Consideration: £300
Map included
- 4 10 Aug. 1860
Lease for 1 life by Elizabeth Power, Albert Lodge, Kingstown, Co. Dublin to the Reverend William Hancock, Anniston, Co. Wexford of lands of Colehill, and Driminure, bar. Abbeyshrule, Co. Longford.
Rent: £2.2.0 per acre p.a.
ALSO
Map of part of Colehill and Driminure...

999/127

- | | | |
|-----|---|-------------------------|
| 5-7 | 1867-1873
Lynch v Sparks
Lynch v O'Beirne
Lynch v O'Beirne
Judgements and Satisfaction | Queen's Bench/Exchequer |
| 8 | Oct. 1897
Drumcondra Link-Line
Brief for Counsel for the Misses Sparks
Valuation, schedules and map
ALSO
4 Nov. 1857
Grant forever by Patrick Ryan, Lr. Mount St, Dublin City to Bryan Lynch, North Strand, Dublin City of Lot No. 17, North Strand.
Rent: £18.9.3 stg. p.a.
INCLUDES
Map of North Lot No. 1. Copied form Map on Lease dated March 1817, 26 th Oct. 1857
ALSO
20 Dec. 1873
Grant forever by Bryan Lynch, Cabra, Co. Dublin to Michael Crooke, Lr. Ormond Quay, Dublin City of Lot No. 17, North Strand.
Consideration: £113.10.4 + £61.9.8
Schedule included | |
| 9 | 19 Nov. 1907
Power of attorney by Charlotte O. Clifford. Surrey to William Hewitt, Lincoln's Inn. | |

999/128

DONATED

June 1971

- 1 11 June 1780
Draft lease for 18 years by Morgan Archdall, Castle Archdall, Co. Fermanagh to Sarah Magowan, Trory [?], Co. Fermanagh of the Church Quarter, Trory
Rent: £26 stg. p.a.
- 2 1 Jan. 1800
Authorisation from John Cue, Enniskillen to David Thompson, Durry Lister, Co. Fermanagh to receive £65.12.00 from Barney Campbell's tenement, Enniskillen.
- 3-4 1801
Searches for judgements against James Fitzsimmons
- 5 1 May 1804
Lease for 1 life by Jason Hassard, Enniskillen to John Loughran, Enniskillen of a house in Enniskillen.
Rent: £56.17.6 stg. p.a.
- 6 29 June 1808
Lease for 9 years by Edward Cassidy, Mullyard, Co. Fermanagh to John Carson, Drumcoe, Co. Fermanagh of part of Lurgan, bar. Glenawly, Co. Fermanagh.
Rent: £33 stg. p.a.

999/128

- 7 14 Oct. 1808
A/c of John Johnston decd.
- 8 1 May 1809
Grant by James Davis, Enniskillen to William Teal, Florence Court,
Co. Fermanagh of a house and land in Enniskillen.
Consideration: £70
- 9 26 Oct. 1809
Lease for lives by John Hassard, Enniskillen to Edward Toomath,
Derehamlaght of part of Derryhamlaght.
Rent: £2 stg. per acre p.a.
- 10 2 Nov. 1809
Lease for 1 life or 24 years by Jason Hassard, Enniskillen to Francis
Rooney, Windmillhill, Co. Fermanagh of a house in Windmillhill.
Rent: £4 stg. p.a.
- 11 12 March 1814
Jack v Throustout
Affidavit of James Maguire, Falls, Co. Fermanagh
Ejectment from a house
- 12 26 Feb. 1822
Receipt for 5/= paid by Jason Hassard
- 13 1 May 1823
Lease for lives or 10 years by Jason Hassard, Lavaghy, Co.
Fermanagh to William Maguire, Windmillhill of a field in Windmillhill.
Rent: £4 stg. p.a.

999/128

- 14 5 Nov. 1827
Lease for 18 years by Robert Forster, Springfield, Co. Tyrone to Joseph Moore, Lissnagleer, Co. Tyrone of part of Lisnagleer.
Rent: £22.5.2 stg. p.a.
- 15 22 Jan. 1829
Lease for lives by Thomas Early, Enniskillen to Jason Hassard, Levaghy, Co. Fermanagh of a house in Coles Low.
Rent: £5 stg. p.a.
- 16 29 Dec. 1834
Memorandum of an agreement between Catherine R. Graham, Monaghan Town and Jason Hassard, Levaghy, Co. Fermanagh affecting a house in Enniskillen
Consideration: £132.10.00 stg.
- 17 10 June 1836
Bargain and sale for lives by John Halliday, Enniskillen to Jason Hassard, Levaghy of a house in Enniskillen.
Rent: £4.16.6 stg. p.a.
Consideration: £120 stg.
- 18 27 July 1838
Receipt for £4.10.00 from Jason Hassard
- 19 2 Nov. 1840
Lease for 21 years by the Right Honourable Lord John George Beresford, Lord Archbishop of Armagh etc. to Letitia Stewart of Tentwick and other specified lands in bar. Dungannon, Co. Tyrone.
Rent: £15.9.8 stg. p.a.

999/129

DONATED

Oct. 1966

- 1 25 March 1793
Lease for lives by John Leonard, Winegates, Co. Wicklow
to Michael O'Mara, Bellview, Co. Wicklow of part of Great Bray, Bray
Town, Co. Wicklow.
Rent: £3 stg. p.a.
- 2 8 April 1830
Bargain and sale for lives by John Quin Snr., Bray to John Quin Jnr.,
Bray of property in Bray including the Bray Hotel.
- 3 19 March 1831
Mortgage by John Quin, Bray to Arthur Hume, Dawson St., Dublin
City, of property in Bray.
- 4 1 Aug. 1832
Lease for 99 years by John Quin, Fairy Hill, Bray to Mary Hill, Bray
Strand of ground on Bray Strand
Rent: £2 stg. p.a.
- 5 25 Aug. 1835
Lease for 999 years by John Quin, Fairy Hill, Bray to Mary and
Rebecca Harpur, Temple St, Co. Dublin of property and ground in
Great Bray, ½ bar. Rathdown, Co. Wicklow.
Rent: £10 stg. p.a.
ALSO
A Map of The Lot of Ground demised. Copied from a Survey made by
Michl Curran 1835

999/129

- 6 17 June 1822
Bond from Gerald Aylmer, Donedea, Co. Kildare to James Fagan,
Gilltown, Co. Kildare.
- 7 8 Jan. 1863
Mortgage by Margaret Clery, Molesworth St, Dublin City to Elizabeth
Hastings Ogle, Liverpool affecting monies.

999/130

DONATED

27 Nov. 1968

6 Sept. 1839

Bargain and sale by Frederick F. and Janette M. Loder, Little Chelsea to Alicia Hobart, Kingstown, Co. Dublin and others of Garryhill, bar.

Idrone and Kilbride, bar. Forth, Co. Carlow

Consideration: 10/=

999/131

DONATED

Sept. 1969

8 May 1777

Letter of attorney from Reverend William Holt Davidson, Nottinghamshire to Roger Kirkpatrick, Salop affecting property in Gallway.

999/132

DONATED

Pre-1971

- 1 1 July 1813
Copy settlement on the marriage of Thomas Fox, Dublin City and Rose Anne Beere, Rathmines Rd., Co. Dublin.
- 2 6 Nov. 1838
Patent appointing James Carmichael and Joseph Honner as joint Clerks of the Crown, Co. Tipperary
Pendant seal
- 3 n.d.
Draft will of Esther Brennan, 6 Lr. Gloucester Place, Dublin City.
- 4 9 Dec. 1892
Will of Charles Byrne, Ballyfermott, Co. Dublin.
- 5 2 Dec. 1895
Will of Mary Jane Clarke, 14 North King St., Dublin City.
- 6 14 Jan. 1892
Will of Jane Duffy, 8 North Gloucester Place, Dublin City.
Codicil dated 26 Jan. 1894
- 7 16 May 1875
Copy will of Michael Hanway, Prestonpark, par. Dunshaughlin, Co. Meath.

- | | |
|----|--|
| 8 | 25 March 1895
Will of Catherine Hanway, Ballymurphy,
Co. Meath. |
| 9 | 25 July 1883
Will of Richard Harding, 53 Thomas St., Dublin City. |
| 10 | 20 Jan. 1897
Will of Bernard Kavanagh, 6 Meath Place, Dublin City. |
| 11 | 1903
Draft will of Michael Kennedy, 40 Palmerston Rd., Co. Dublin. |
| 12 | 8 Dec. 1900
Unwitnessed will of Robert Kinkade, Crossbane, par. Mullagh, Co.
Cavan. |
| 13 | 1 Jan. 1901
Draft will of Robert Kinkade, Crossbane, par. Mullagh, Co. Cavan. |
| 14 | 1889
Draft will of Francis Joseph Kinsella, 17 Grattan Parade, Drumcondra,
Co. Dublin. |
| 15 | n.d.
Draft will of Francis Joseph Kinsella, [17 Grattan Parade,
Drumcondra, Co. Dublin]. |
| 16 | 4 May 1894
Will of Francis Joseph Kinsella, 17 Grattan Parade, Drumcondra, Co.
Dublin. |

999/132

- 17 21 July 1890
Will of Bridget McDonald, Mullincar,
Co. Wicklow.
- 18 2 Sept. 1895
Will of Bridget McDonald, Mullincagh Upr.,
Co. Wicklow.
- 19 1902
Draft will of Edgar William Machin, 98 Capel St.. Dublin.
- 20 6 March 1889
Will of William Mulhall Ave., Phibsborough, Dublin City.
- 21 30 Nov. 1894
Will of David O'Dowda, Allahabad, N.W. Provinces of British India and
1 Addison Tce., Glasnevin,
Co. Dublin.
- 22 13 March 1894
Will of Joseph Reilly, 67 Summerhill, Dublin City.
- 23 13 Oct. 1887
Will of Thomas Reilly, Mooneys Cottages, Clontarf, Co. Dublin.
- 24 2 Jan. 1888
Will of James Stephens, 9 Woodfield Cottages, Inchicore, Co. Dublin.
- 25 17 Feb. 1908
Draft will of Annie Toole, 22 Woodfield Cottage, Inchicore, Co. Dublin.

999/133

DONATED

1940

n.d.

Compiled by Diarmaid Coffey in P.R.O.I.

Copy genealogy of Thomas O'Gorman from the family of Richard Chamberlayne
1366–1855

999/134

DONATED

Pre-1971

n.d.

Typescript letter

1839

Account of rectorial rent charges payable by Edward Hunt out of Newtown Hunt, par. Jerpoint [Co. Kilkenny] to the Mayor and Citizens of Kilkenny City.

999/135

ANONYMOUS

Pre-1971

- 1 30 April 1806
Lease for 980 years by Hugh Morrison, Belgrave Square E, Rathmines to Henry Peat, Largo House, Rathmines of ground on S side of Belgrave Square, Rathmines, pars. St Peter and St Kevin, bar. Uppercross, Co. Dublin.
Rent: £24 stg. p.a.
ALSO
Map
Geo. Moyers C.E., Archt & Surveyor, 3 Harcourt St..
- 2 12 July 1860
Lease for 900 years by Hugh Morrison, Castle St, Dublin City to Caleb Palmer, Belgrave Square S. Rathmines of 2 Belgrave Square South.
Rent: £6 stg. p.a.
Consideration: £600 stg.
- 3 13 Nov. 1863
Grant for remainder of 800 years by Joseph Taylor, Charlemont St., Co. of Dublin City to Hugh and Henry Morrison of a house being built on W. side of Belgrave Square, par. St Peter, Co. Dublin.
Consideration: 5/=
£635

999/135

- 4 13 Nov. 1863
Lease for remainder of 800 years by Henry and Hugh Morrison to Joseph Taylor, 34 Charlemont St. of ground at Belgrave Square.
Rent: £10 stg. p.a.
ALSO
Map...
Copied by Brassington & Gale 1863
ALSO
(Elevation of a row of 5 terraced houses)
Joseph Taylor, builder etc., Dublin
- 5 12 April 1864
Lease for 800 years by Hugh and Henry Morrison to Denis Kelly, Lr. Camden St, Co. of Dublin City of ground with two unfinished houses, W Side of Belgrave Square.
Consideration: £548.7.6
ALSO
Map...
C. Carmody C.E.
48 Capel St., Dublin.
- 6 2 Nov. 1864
Lease for 800 years by Hugh and Henry Morrison to Denis Kelly, Lr. Camden St, Co. of Dublin City of ground at Belgrave Square.
Rent: £ 18.7.0 stg. p.a.
ALSO
Map...
C. Carmody C.E.
48 Capel St., Dublin.

999/135

- 7 25 July 1866
Surrender by Denis Kelly, Lr. Camden St to Hugh and Henry Morrison
of plots of ground and premises at Belgrave Square.
Consideration: £10.7.4 stg.
- 8 25 Oct. 1867
Lease for 800 years by Hugh Morrison, Belgrave Square, Rathmines
to Thomas Goodwillie, Grosvenor Rd. W, Co. Dublin of part of
Cullenswood, pars. St. Peter and St. Kevin, bar. Uppercross,
Co. Dublin.
Rent: £8 stg. p.a.

999/136

ANONYMOUS

Pre-1971

- 1 26 Feb. 1777
Bargain and sale for lives by the Right Honourable James Earl of Clanbrassill to James Brown, Manor Cunningham, Co. Donegal of part of Ballybigley, Manor of Mount Stuart, bar. Raphoe, Co. Donegal. Consideration: £430 stg.
- 2 29 Sept. 1777
Bargain and sale for lives by James Brown, Manorcunningham, Co. Donegal to Samuel Reed, London of part of Ballybigley, Manor of Mount Stuart, bar. Raphoe, Co. Donegal. Consideration: £215
- 3 12 Dec. 1788
Lease for lives by the Honourable William Forward, Castleforward, Co. Donegal to William Motherall, Leitrim, Co. Donegal of part of Leitrim, par Taughboyne, Co. Donegal. Rent: £27.10.00 p.a.
- 4 19 June 1800
Bargain and sale for lives by James Reed Dublin City and others to James Brown, Manor Cunningham, Co. Donegal of part of Ballybigley, Manor of Mount Stewart, bar. Raphoe, Co. Donegal. Consideration: £80 stg. each

- 5 18 Feb. 1829
Bargain and sale for lives by Joseph Alexander Snr. & Jnr., Londonderry City to Oliver Leckey, Melmount, Co. Tyrone of part of Ballybegley, par. All Saints, Co. Donegal.
Consideration: £1139.2.5
- 6-7 9 March 1829
Searches against Joseph and Samuel Alexander
- 8 6 Jan. 1830
Bargain and sale for lives by Alexander and David Porter, Co. Donegal to Andrew Steele, Imlack, Co. Donegal of Drumbuoy, par. Allsaints, bar. Raphoe, Co. Donegal.
Consideration: £48.8.6 stg.
- 9 16 April 1838 Burt House
Patrick Sheil to William Motherell, Leitrim
re. enclosing of bog on Lord Wicklow's estate
- 10 1 March 1841
Lease for 1 life by the Right Honourable William Forward, Earl of Wicklow to William Motherell, Leitrim, Co. Donegal of part of Creeve, par. Allsaints, bar Raphoe, Co. Donegal.
Rent: £17.17.00 stg. p.a.
- 11 10 July 1847
Bargain and sale for remainder of 3 lives or 34 years by James Duncan, Kildrum to William Motherwell, Leitrim, Co. Donegal and another of part or Kildrum, Co. Donegal.
Consideration: £200 stg.

999/136

- 12 19 April 1859
Lease for 1 life or 21 years by John Motherwell, Gartsuey, Co. Donegal to Samuel Watson, Ballybigley of part of Ballybigley, par. Allsaints, bar Raphoe, Co. Donegal.
Rent: £44 stg. p.a.
- 13 19 April 1859
Lease for 1 life or 21 years by John Motherwell, Gartsuey, Co. Donegal to William Irwin, Drumbuoy of part of Drumbuoy, par. Allsaints, bar Raphoe, Co. Donegal.
Rent: £75 stg. p.a.
- 14 11 Aug. 1858
Fee farm grant forever by William Smyth, Colehill, Co. Donegal to Edward Davenport, Londonderry City and others of part of Drumboy/Drumbuoy, par. Allsaints, bar Raphoe, Co. Donegal..
Rent: £20.10.00 stg. p.a.
- 15 26 Nov. 1872
Irish Church Temporalities Commission
Order merging rent charges in lieu of tithes

Thomas Motherwell, Garstruey, Derry
Diocese Raphoe, benefice Taughboyne, Co. Donegal.

999/137

ANONYMOUS

Pre-1971

- 1 29 Nov. 1862
Grant for lives by Henry Roe, Fitzwilliam Square, Co. of Dublin City to James Hanly, Great Britain St, Co. of Dublin City of 48 Great Britain St.
Consideration: £100
- 2 30 April 1864
Mortgage by John Bell, Corderry, Co. Tyrone to John Givan, Aughnacloy, Co. Tyrone of part of Derrylatinee and Crosteely, par. Clonfeacle, bar. Dungannon, Co. Tyrone and other specified lands in Co. Tyrone.
Consideration: £106+ £94
- 3 15 Oct. 1868
Lease for 16 years by John Cochrane, 76 Pembroke Rd., Co. Dublin to Harcourt Lees, the Knocks nr. Naas, Co. Kildare of "The Knocks", bar. North Naas, Co. Kildare.
Rent: £95 stg. p.a.
- 4 15 Oct. 1868
Lease for 16 years by William Taylor, Kings Bridge Terminus, Dublin City to Harcourt Lees, "The Knocks" nr. Naas of land nr. "The Knocks".
Rent: £30 stg. p.a.

999/138

ANONYMOUS

Pre-1971

- 1 2 April 1739
Lease for lives by William Annessley, Gorey, Co. Wexford to John Stanford, Tomcoyle, Co. Wexford of part of Tomcoyle.
Rent: £16.18.8. stg. p.a.
- 2 1 June [175]4
Bargain and sale for 99 years by Peter Eakins, Hill St, Co. Dublin to Alexander Arthur, Dublin, of part of Booterstown, ½ bar. Rathdown, Co. Dublin.
Consideration: £200 stg.
Mutilated
- 3 27 April 1770
Bargain and sale forever by Richard and John Carroll, Shinrone, King's Co. to Lambert Pepper, Rath, King's Co. of monies and part of Emill, bar. Clonlish, King's Co.
Consideration: £200
- 4 5 May 1785
Settlement on the marriage of John Briscoe, Bleachville, Co. Kilkenny and Jane Prim, Anamolt, Co. Kilkenny.
- 5 1 Feb. 1793
Bargain and sale for 1 life in trust by John Hunt, Eccles St, Co. Dublin and others to Meredith Jenkin and others, Dublin City of Parkintobbor, Aughbane, Kilcullen, bar. Kilcullen, Co. Kildare
Consideration: 5/=

999/138

- 6 29 July 1803
Bargain and sale for lives by Richard Carpenter, Dublin City and others to John Davis, Dublin City of ground on N side of Fleet St, Dublin City.
Consideration: £1,500 stg.
- 7 1 Dec. 1817
Settlement on the marriage of the Frances McDowell, Dublin City and William Smith, Rackethall, Co. Tipperary.
- 8 22 Dec. 1818
Settlement on the marriage of Joshua Smith, Streamstown, Co. Tipperary and Elizabeth Creighton, Dublin City.
- 9 6 Sept 1883
Lease for 7 years by the Land Judges to Thomas Butler, Priestown House, Priestown, Co. Meath of part of Danvistown, Heathstown, bar. Delvin, Co. Westmeath.
Rent: £476.4.2 p.a.
- 10 n.d.
Abstract of title
Anne Mary and William Benjamin Swan to 21 Upr. Baggot St., par. St Peter, Co. of Dublin City.
1791–1885

999/139

ANONYMOUS

Pre-1971

- 1 5 May 1613
Typescript copy probate of the will of Lucas Challoner.
Prerogative Court
Will dated 10 April 1613
- 2 23 Nov. 1848
Typescript copy letters of administration with will annexed of the
estate of Amelia Punch, Sydney, New South Wales.
Will dated 26 Feb. 1843
- 3 Nov. 1857
Draft will of Patrick Reilly, Kells, Co. Meath.
- 4 23 Aug. 1859
Draft will of James Barrett, Tankardstown,
Co. Meath.
- 5 23 Nov. 1860
Unsigned will of Patrick Sheridan, Legga,
Co. Meath.
- 6 n.d.
Draft will of Mary Garvey, Navan, Co. Meath.
- 7 15 Feb. 1861
Draft will of Mary Garvey, Navan, Co. Meath.
- 8 23 Jan. 1862
Draft will of Patrick Curran, Lumeroige, Co. Meath

999/139

- | | |
|----|---|
| 9 | 1 Nov. 1862
Draft will of Patrick Lynch, Martry, Co. Meath. |
| 10 | 31 Nov. 1862
Draft will of Patrick Lynch, Martry, Co. Meath. |
| 11 | 21 Oct. 1865
Draft will of Thomas Glennon, Killall, Co. Meath. |
| 12 | 1865
Draft signed will of James Reilly, Oristown,
Co. Meath. |
| 13 | (post-Sept. 1874)
Schedule of assets of James Sheridan, Termonfeckin, Co. Meath.
Principal Registry |
| 14 | Same |

999/140

ANONYMOUS

Pre-1971

1-4

1855-1868

Guy Henry Crawford v Right Honourable William Keogh

Will of Wilhelmina Henry

Copy P.R.O.I. Certified Copies

5-6

April & Nov. 1909

Williams & Wilson v W.G. Armstrong

E.H. Williams v. W.G. Armstrong

Wilson estate

Orders

999/141

ANONYMOUS

Pre-1971

- 1 7 Nov [?] 1670 London
 John Preston to
 re. monies

- 2 4 June [1763]
 Writ in favour of Lambert Molony
 affecting specified lands in Co. Limerick

- 3 1780
 Opinion on case
 re. lease of Hammond to Houghton, 1778

- 4 1781
 Case and opinion
 re. Hammond leases

- 5 18 Dec. 1817
 Opinion
 re. Hammond title to Price Haggard, Co. Wexford

- 6 21 May 1827
 Receipt for purchase of a stone for the Church at Templetuohy

- 7 1836
 Map
 Parish of Innishkean, County of Monaghan, Barony of Farney
 William Bald [?],
 12 December 1836
 Hugh Hanna [?] Surveyor

999/141

- | | |
|---|--|
| 8 | 13 Oct. 1843
Marriage licence for William Horan, Lismore and Catherine Warren
Bruton Murphy, Cappoquin
St Carthage/St Mocody, Lismore |
| 9 | 7 June [1920]
Commission of Assize for the Connaught Circuit
Pendant seal |

999/142

DONATED

20 July 1976

Photocopy

genealogical notes

Fayle family

18th–20th centuries

4 pp

See also 999/109

999/143

DONATED

3 Aug. 1976

26 Feb. 1907

Certificate of the admission of Cyril Hunt Hardman, 10 Waltham Tce.,
Blackrock, Co. Dublin as a solicitor.

999/144

DONATED

12 Aug. 1976

Copy typescripts

- | | | |
|---|--|----------|
| 1 | 8 Aug. 1889
Probate of the will of Henry Simpson Lincoln,
91 South Circular Rd., Dublin.
Principal Registry
Will dated 24 April 1888 | |
| 2 | 16 May 1919
H.S. Simpson decd.
Affidavit of Mrs Emily Sydney Herbert
re. property in Dublin City | Chancery |
| 3 | 16 Dec. 1898
Death certificate for John Phillips, 11 Charlemont Place, (Dublin) | |
| 4 | 31 July 1896
Death certificate for Frederick Morley. | |
| 5 | 19 May 1919
Order appointing trustees
H.S. Simpson decd.
re. property in Dublin City | Chancery |

999/145

DONATED

12 Aug. 1976

- 1 18 Oct. 1847
Agreement between Townley William Hardman, Talbot St., Dublin City and Thomas Potter Miller, Abbey St, Dublin City to work and be in partnership together.
heavily annotated
- 2 13 June 1849
Agreement between Townley William Hardman, Dublin City and Thomas Potter Miller, Dublin City to work together as solicitors, attorneys etc.
- 3 22 Oct. 1851 12 Talbot St.
Hardman and Miller to Alexander Robertson
re. leasing 22 Bachelors Walk.
- 4 Feb. 1859
Draft dissolution of partnership between Townley William Hardman, Kingstown, Co. Dublin and Thomas Potter Miller, Lr. Gloucester St, Dublin City.
- 5 1 Feb. 1859
Notification of the dissolution of the partnership
- 6 21 Jan. 1860
Miller in a/c with Hardman
Accounts
1859–1860

999/146

DONATED

12 Aug. 1976

28 April 1849

Indenture of apprenticeship for 5 years between Townley William Hardman, Talbot St, Dublin City and Hunt Walsh Chambre, Great Charles St, Co. of Dublin City "to learn the Art and Mastery of an Attorney and Solicitor"

999/147

DONATED

13 Aug. 1976

18 Feb. 1893

Copy, annotated, will of Henry White, Selbourne, Waterford City.
Codicil dated 1 Oct. 1894

999/148

DONATED

30 Aug. 1976

2 Feb. 1907

Certificate of the admission of Gerald A.G. Byrne, 96 Mount Haigh,
Kingstown, Co. Dublin as a solicitor of the Supreme Court.

999/149

DONATED

31 Aug. 1976

- 1 15 April 1745
Lease for 31 years by Mary Cooke, Castletown, Co. Kilkenny to Nicholas (Woulfe), Carrick-on-Suir, Co. Tipperary of fields in Cregg Rd., nr. Carrick, Co. Tipperary.
Rent: £6 stg. p.a.
- 2 6 Aug. 1757
Lease for lives by Edward Cooke, Killymon, Co. Tipperary to Thomas Hinton, Carrick, Co. Tipperary of a malthouse, houses and cabbins, Carrick, Co. Tipperary.
Rent: 5 stg. p.a.
- 3 12 Aug. 1757
Typescript copy settlement on the marriage of Edward Cooke, Kiltinan, Co. Tipperary and Abigail Greene, Greenville, Co. Kilkenny.
- 4 4 Sept. 1771
Typescript copy fee farm grant forever by Nathaniel Barnardiston, London to the Right Honourable John Hely Hutchinson, Dublin of Ballymorish and other specified lands in bar. Iffa and Offa, Co. Tipperary.
Rent: £250 stg. p.a.
Consideration: 10/= stg.

999/149

- 5 5 Oct. 1778
Lease for 120 years by Edward Cooke, Clonmell, Co. Tipperary to Richard Comerford, Carrick, Co. Tipperary of a house in the Main St., Carrick.
Rent: £20 stg. p.a.
- 6 12 Dec. 1781
Grant for 999 years by Edward Cooke, Clonmel, Co. Tipperary to Quarter Master George Lee, Carrick-on-Suir of a house on Main St., Carrick.
Consideration: £227.10.00
- 7 15 July 1840
Grant forever by the Right Honourable Stephen Earl Viscount Mount Cashel Baron Kilworth to John Cooke, Kiltinan Castle, Co. Tipperary of Kiltinan, bar. Middlethird, Co. Tipperary.
Consideration: £2,800
- 8 15 July 1840
Covenant to produce title deeds and to satisfy judgements by the Right Honourable Stephen Earl Viscount Mount Cashel Baron Kilworth to John Cooke, Kiltinan Castle, Co. Tipperary affecting Kiltinan.
INCLUDES
Schedule of title deeds
1719–1837
- 9 31 March 1914
Estate of Colonel Robert Joseph Cooke
Abstract of title to Kiltinan and other specified lands in bar Middlethird, Co. Tipperary.
1640–1912

999/149

- 10 16 Dec. 1761
Copy lease for lives by Richard Barry, Bridestream, Co. Meath to Arthur Barlow, Dublin City of ground on E side of Prussia St, Dublin City
Rent: £6 stg. p.a.
Consideration: 5/=
- 11 22 March 1768
Lease for 199 years by Arthur Barton [*recte* Barlow] to Joseph Dover, Prussia St/Cabaragh Lane, Co. Dublin of a house on E side of Prussia St.
Rent: £14 stg. p.a.
- 12 19 Feb. 1778
Bargain and sale for lives by John Templeton Snr., Dublin City to John Templeton Jnr., Dublin City of property nr. Ballybough Bridge, Co. Dublin.
Consideration: 10/=
- 13 Aug. 1783
Unexcited lease for lives by John Templeton, Richmond, Co. Dublin to George Carr, Dublin City of property and a limekiln at Richmond, Co. Dublin.
Rent: £20 stg. p.a.
- 14 5 Jan. 1828
Letters of administration of the estate of Joseph Dover Templeton, Prussia St., Co. Dublin.
Prerogative Court

999/149

- 15 14 June 1837
Release of a lease for lives by George Ponder, Temple St, Co. Dublin to
Neville Dover Templeton, Dublin City of a house nr. Ballybough Bridge,
par. Clonturk, bar. Coolock, Co. Dublin.
Rent: £10 stg. p.a.
Consideration: 1 peppercorn
- 16 19 Jan. 1850
Probate of the will of James Christmas Templeton, 15 Prussia St., Co.
of Dublin City.
Prerogative Court
Will dated 5 July 1849
- 17 2 Oct. 1891
Lease for 45 years by Robert Cooke, Kiltinan Castle, Fethard, Co.
Tipperary to Robert Archer, 15 Prussia St of 15 Prussia St, par. St Paul,
Dublin City
Rent: £20 p.a.
- 18 23 Dec. 1825
Bargain and sale forever by Mary Perry, Newcastle, Co. Tipperary
and others to Richard Perry, Dublin City and others of Newcastle and
Kilnecarigg and other specified lands in bar. Iffa and Offa, Co.
Tipperary.
Consideration: £500
- 19 20 April 1826
Settlement on the marriage of John Carroll, Cahir, Co. Tipperary and
Mary Perry, Newcastle Co. Tipperary.

999/149

- 20 June 1837
Bargain and sale forever by Mary Carroll to Francis Mulcahy, Co. Tipperary of Curraghcloney/Rossmore, Co. Tipperary
Consideration: £200
- 21 6 Sept. 1838
Bargain and sale forever by Mary Carroll, Ardfinnan, Co. Tipperary to Francis Mulcahy Hackett, Cork City and others of Curraghcloney/Rossmore, Co. Tipperary.
Consideration: £200
- 22 17 Dec. 1838
Bargain and sale forever by James Fitzpatrick, Suir Lodge, Co. Waterford and others to William Duckett, Upr. Mount St, Dublin City of Curraghcloney/Rossmore and monies
Consideration: £1605.5.9
- 23 3 March 1847
Bargain and sale by David Fox, Kilballygorman, Co. Tipperary to Francis Mulcahy, Neddins, Co. Tipperary of a house at the Commons of Ardfinnan, par. Ballybeacon, bar. Iffa and Offa West, Co. Tipperary.
Consideration: £17.10.00 stg.
- 24 27 Aug. 1858
Settlement on the marriage of John Roberts Mulcahy, Neddins, Co. Tipperary and Kate Barry, Frogmore, Co. Cork.

999/149

25

12 Oct. 1858

Bargain and sale by Francis Mulcahy, Neddine, Co. Tipperary and others to John Barry, Springfield, Youghal, Co. Cork of Curraghcloney/Rossmore.

Consideration: 10/=

999/150

DONATED

Oct. 1974

Photocopy

1837–1974

Register of Baptisms, Marriages and Burials in the Parish of
Macroon, Diocese of Cloyne, County of Cork

89 pp

Baptisms	1837–1954
Marriages	1837–1860
Burials	1837–1974

999/151

See MFA 11

999/152

DONATED

22 Oct. 1976

Photocopy typescript

March 1976

“Sundry references to the Dixon family (mainly in Dublin), from newspaper and magazine articles, also from wills, marriage licences, indexes of destroyed material and church records”

8 pp

999/153

DONATED

1 Nov. 1976

7 July 1829

Lease for lives by Dame Hannah Caldwell, Brownstown, Co. Kildare and others to Richard Rawson, Dunlavin, Co. Wicklow of a house and ground in Dunlavin, par. Dunlavin, Co. Wicklow.
Rent: £2 stg. p.a.

999/154

DONATED

5 Nov. 1976

Photocopy

Genealogical notes and copy certificates

1975

“Some genealogical notes on the descendants of Timothy Kearney, a baker of Limerick, Ireland”.

999/155

DONATED

9 Nov. 1976

- 1 7 March 1846
Letters of administration intestate of the estate of James Hogan,
Mount Pleasant Square, Co. Dublin.
Prerogative Court.
- 2 4 June 1897
Probate of the will of Mary Susan Gerrard, The Rectory, Rathangan,
Co. Kildare.
Principal Registry
Will dated 3 Feb. 1897

999/156

DONATED

18 Nov. 1976

- 1
6 July 1833
Lease for 99 years by The Right Honourable Thomas Earl of Longford to James Pim Jnr., College Green, Dublin City of Salt Hill, Dunleary, bar. Rathdown, Co. Dublin.
Rent: 75 stg. p.a.
Map included
- 2
20 Dec. 1856
Letters of administration with will annexed of the estate of James Pim Jnr., Dame St. and 15 Upr. Mount St., Dublin City.
Prerogative Court
Will dated 10 Jan. 1824
Codicil dated 10 May 1825
- 3
28 Jan. 1882
Probate of the will of Henry Pim, 62 Lr. Baggot St., Dublin City.
Principal Registry
Will dated 25 March 1865
Codicil dated 18 Jan. 1870
Codicil dated 13 April 1871
Codicil dated 13 Feb. 1872
Codicil dated 5 Nov. 1872
Codicil dated 6 Oct. 1875
Codicil dated 13 Oct. 1876
Codicil dated 11 Oct. 1877
Codicil dated 27 Aug. 1879
Codicil dated 16 Sept. 1881

999/156

4

9 Nov. 1911

Probate of the will of Richard Pim, Stradbrook Hall, Blackrock, Co. Dublin and 28 Westmoreland St., Dublin City.

Principal Registry

Will dated 5 May 1911

999/157

DONATED

22 Nov. 1976

Note

The documents were found in a copy of William Knowles *The Earl of Strafforde's Letters and Dispatches, with an essay towards his life by Sir George Radcliffe*, vol. i (printed by R. Reilly for Robert Owen, bookseller, Skinner Row, Dublin, 1740).

1

5 April 1727

Arbitration award by Charles Wade and Daniel Muledy with regard to suits at law and in equity, William Gilsenan v. Joan, Edmond, Terence and Philip Gilsenan concerning the farm of Knocklough, par. Loughcrew, bar. Fore, Co. Meath.

2

1740–1750

Account of James Caffrey for the part of Macetown (? par. Macetown, bar. Skreen, Co. Meath) formerly held by Francis Aikin.

999/158

PURCHASED

25 Nov. 1976

TESTAMENTARY DOCUMENTS, 1822–1896

- 1 19 March 1822
Letters of administration with will annexed of the estate of John Davis, Borris in Ossory, Queen' s Co. Prerogative Court.
Will dated 11 Feb. 1811
- 2 12 July 1859
Letters of administration with will and codicils annexed of the estate of Charles Daly, Lakeel House, Co. Cork.
Principal Registry.
Will and codicils dated 5 July 1851.
- 3 8 June 1866
Probate *de bonis non* of the will in 999/158/2.
Principal Registry.
- 4 23 March 1877
Probate of the will of Michael McCartan, Aughaville, Co. Down.
Belfast District Registry.
Will dated 1 Nov. 1875.

999/158

5

31 March 1896

Letters of administration with will annexed of the estate of Charles Ward, Carrigower, Co. Wicklow.

Principal Registry.

Will dated 2 June 1894.

999/159

DEPOSITED

1 Dec. 1976

7 June 1904

Letters of administration of the estate of Mary Smith, Gibstown House, Gibstown, Navan, Co. Meath.
Principal Registry.

999/160

DONATED

3 Dec. 1976

DOCUMENTS CONCERNING WILLIAM CHARLES WADDELL
AND OTHERS, 1828–1878

- 1 22 April 1828
Renewal of lease for lives by William Charles Waddell, Monaghan to James and Thomas McCullagh, Ballybay, Co Monaghan of lands of Drumgavny, par. Tullycorbet, bar. Cremorne, Co. Monaghan.
Rent: £18.9.2
- 2 27 Sept. 1855
Fee farm grant by William Charles Waddell, Lisnavane, Co. Monaghan to James Mollam Ross, Monaghan of lands of Lisnaveane, par. Tullycorbet, bar. Cremorne, Co. Monaghan.
Consideration: 5/=
Peppercorn rent
- 3 31 July 1861
Copy of probate of the will of William Cowan, Whiteabbey, Co. Antrim.
Belfast District Registry.
Will dated 10 June 1861.

999/160

4

25 June 1878

Probate of the will of William Charles Waddell, Lisnavane House,
Co. Monaghan.

Armagh District Registry.

Will dated 16 Nov. 1877.

999/161

DONATED

15 Dec. 1976

LETTERS TO WALLER RELATING TO HIS PAMPHLET
CONCERNING THE IRISH QUESTION, 1916–1917

- | | |
|-----|---|
| 1–3 | 2 April–26 May 1916
Letters from MacDonell, 3 Buckingham Gate, London. |
| 4 | 21 May 1916
Letter from St. John Ervine,
Abbey Theatre, Dublin. |
| 5 | 23 Feb. (1917?)
Letter from J.P. Mahaffy,
Trinity College, Dublin. |

999/162

PURCHASED

21 Dec. 1976

PORTFOLIO OF FILES CONCERNING COASTGUARD PROPERTY
IN THE COUNTIES DONEGAL, GALWAY, MAYO AND SLIGO,
1865–1920

NOTE

It appears that the portfolio originated in the office of the District Paymaster of the Coastguard, Londonderry. It was originally labelled "Rent Book – Leases, etc nos. 1–77". In 1922 or later the numbers were amended to read '1–106' and the words 'Coastguard Property in IRISH FREE STATE' were added. The files contain agreements, leases, plans and correspondence.

- | | |
|---|---|
| 1 | 1903–1920
Divisional Officer's House (Logmore House), Belmullet, par. Kilcommon, bar. Erris, Co. Mayo. |
| 2 | 1904
House for Commissioned Boatman, Ballyglass St., Belmullet. |

999/162

- | | |
|----|--|
| 3 | 1867
Ballyglass Station, Knocknalina, par. Kilmore, bar. Erris, Co. Mayo. |
| 4 | 1910–1918
The Rock, Ballyshannon town, bar. Tirhugh, Co. Donegal. |
| 5 | 1889–1920
Divisional Officer's House, Killybegs, townland of Commons, par. Killybegs Upper, bar. Banagh, Co. Donegal. |
| 6 | 1904
Arranmore Station, Lighthouse Lot, island of Arranmore, par. Templecrone, bar. Boyleagh, Co. Donegal. |
| 7 | 1886–1920
Divisional Officer's House, Rathmullan, par. Killygarvan, bar. Kilmacrenan, Co. Donegal. |
| 8 | 1865
Buncrana Station, par. Fahan Lower, bar. Inishowen West, Co. Donegal. |
| 9 | 1903
Lloyd's Signalling Station, Malin Head, townland of Ardmalin, par. Clonca, bar. Inishowen East, Co. Donegal. |
| 10 | 1887–1917
Culdaff Bay Station, Carthage, par. Culdaff, bar. Inishowen East, Co. Donegal. |

999/162

- | | |
|----|--|
| 11 | 1892–1893
Killybegs Signal Station, Drumanoo,
par. Killybegs Upper, bar. Banagh, Co. Donegal. |
| 12 | 1888
Divisional Officer's House, Pullendiva, townland of Carrowmorán, par.
Templeboy, bar. Tireragh, Co. Sligo. |
| 13 | 1916
Site of Coast Watching Hut, Mulroy, townland of Dundooan Lower,
par. Mevagh, bar. Kilmacrenan, Co. Donegal. |
| 14 | 1916
Site of War Watching Hut, Roshin, par. Killybegs Upper, bar. Banagh,
Co. Donegal. |
| 15 | 1891
Horn Head Station, Largetreany, par. Clondahorkey, bar.
Kilmacrenan, Co. Donegal. |
| 16 | 1901–1902
Rathmullan Station, Ballyboe and Rathmullan, par. Killygarvan, bar.
Kilmacrenan, Co. Donegal. |
| 17 | 1905
Renmore Station, Rinmore, par. St. Nicholas, bar. Galway,
Co. Galway. |

999/162

- 18 1916
Doonamo Head Coast Watching Hut Termoncarragh, par. Kilmore,
bar. Erris, Co. Mayo.
- 19 1868–1874
Etty Bay Station, Barrack and Leame, par. Kilmore, bar. Erris,
Co. Mayo.
- 20 1902
Teelin Head Signal Station, Rinmakill, par. Glencolumbkille,
bar. Banagh, Co. Donegal.
- 21 1911
Submission by the District Paymaster, Londonderry to the District
Captain, Kingstown of applications for rent, and approval, on behalf of
the Account General of the Navy, of payment.

999/163

DEPOSITED

2 Feb 1977

HOEY FAMILY TESTAMENTARY DOCUMENTS
1877–1902

- 1 24 Aug. 1877
Probate of will of Charles Hoey, 3 Foster St., Dublin.
Principal Registry.
Will dated 11 Dec. 1871.
- 2 24 Aug. 1896
Probate of will of Sarah Hoey, 39 Queen St., Dublin.
Principal Registry.
Will dated 28 Aug. 1895.
- 3 17 April 1902
Letters of administration with will annexed *de bonis non* of the estate
of Sarah Hoey.
Principal Registry.
- 4 26 May 1902
Letters of administration with will annexed *de bonis non* of the estate
of Charles Hoey.
Principal Registry.

999/164

DEPOSITED

7 Feb. 1979

19 Aug. 1885

Copy of probate of the will and codicil of William Aitken, Salem House, Upper Rathmines, Dublin.

Principal Registry.

Will dated 26 June 1874.

Codicil dated 22 April 1879.

999/165

DEPOSITED

3 March 1977

6 Jan. 1901

Copy of probate of the will of Sarah Crowley,
25 Charleston Rd., Rathmines, Dublin.

Principal Registry.

Will dated 26 June 1898.

999/166

PLACED IN P.R.O.I. LIBRARY BEFORE 1922

1-2

1663-1829

Catalogue of warrants for Justices of the Peace, Co. Cork.
Two vols.

The entries give personal names and dates, and sometimes place names, in no apparent order. The warrants were part of the Crown and Hanaper (Chancery) record group in P.R.O.I. before 1922.

999/167

ACCESSIONED BEFORE 1971

County Book of Kildare . Lent Assizes, 1835: Naas
(Dublin, 1837)

containing details of presentments.

999/168

DONATED

4 March 1977

GENEALOGICAL NOTES, c. 1810–1976

- 1 1845–1976
Notes concerning the descendants of James Mee and Margaret Mee (née Antisell) Abbey, Co. Limerick.
- 2 1851–1976
Notes concerning the descendants of Edmund and Martha Gray, Launceston, Tasmania.
- 3 c. 1810–1976
Notes concerning the descendants of Thomas Mee and Mary Mee (née Simpson), Abbey, Co. Limerick, parents of James Mee in 999/16/1
- 4 c. 1841–1976
Notes concerning the descendants of Jacob Young and Emma Young (née Bateman), White Hills, nr. Bendigo, Victoria, Australia. (Jacob was born in Co. Limerick, probably in par. Particles).

999/168

- 5 1833–1976
Notes concerning the descendants of Rasmus Hansen and Honora Hansen (née Ryan), Bendigo, Victoria, Australia. (Honor was born in Co. Tipperary).
- 6 c. 1828–1976
Notes concerning the descendants of William and Ann Jones (née Murphy), Launceston, Tasmania. (Ann was born in Ireland).
- 7 14 Jan. 1977
Photocopy of letter from Mr. Thornton concerning 999/16 1–6.

999/169

DONATED

27 March 1977

DOCUMENTS CONCERNING THE HART FAMILY OF KILDERRY,
CO. DONEGAL, 1752–1838

- 1 27 June 1823
Photocopy of letters of administration with will annexed of the estate of Elizabeth Grant Hart, Kilderry, Co. Donegal.
Prerogative Court, Canterbury
Will not dated.
(P.R.O., London, PROB IO/4684/X/L01270).
- 2 Copy of will in 999/169/1
- 3 1789–1838
Family tree of ancestors of John Henry Eustace Hart, great-grandfather of Mrs. Miller.

999/170

DONATED

24 March 1977

PHOTOCOPIES OF DOCUMENTS CONCERNING GEORGE SIDLEY OF KANTURK, CO. CORK, AND LONDONDERRY, AND HIS DESCENDANTS, 1768–1911

- 1 8 May 1835
Will of George Sidley, Sea View Cottage, Londonderry, in form of a letter to Charles Morton, surgeon, Londonderry.
- 2 26 Aug. 1839
Will of George Sidley.
- 3 1768–1911
Notes concerning George Sidley and his descendants.

999/171

DONATED

4 April 1977

20 Sept. 1689

Copy of abstract of the will of Samuel Phillips, Alderman,
Kilkenny City.

Proved in Ossory Diocesan Court, 4 Jan. 1690.

Abstract made by Rudkin and now in the Genealogical Society,
London.

999/172

DONATED

4 April 1977

I-22

1869–1872

Papers relating to the administration of the estate of Charlotte Augusta Beaufort, Ophaley, Dundrum, Co. Dublin.

Grant made in the Principal Registry, 7 June 1869.

999/173

DONATED

13 April 1977

1

c. 1870

Photocopy of report of John Patrick Prendergast, barrister-at-law, on the claim of Richard Laurence North, Asheville, North Carolina, and Asheville, South Carolina, under the will dated 29 Aug. 1804, of Edward North, Broomfield, Co. Dublin, proved in the Prerogative Court, 19 Jan. 1805.

The report recites the will and outlines the subsequent litigation, 1807–1824, Elizabeth and Patrick Webb and Lydia Falkiner v. George Vesey, in King's Bench and Chancery.

2

1976–1877

Photocopies of correspondence between Mr. Otto and P.R.O.I. concerning 999/173/1.

999/174

DONATED

29 April 1977

PHOTOCOPIES OF DOCUMENTS CONCERNING THE FAMILIY OF
FATHER THEOBALD MATHEW
12th–20th centuries

- 1 12th–19th centuries
Notes on the Mathew family of Llandaff and Radyr, Wales, and
Annefield, Castleborris, Rathcloheen, Thomastown and Thurles, Co.
Tipperary, ancestor of Father Theobald Mathew, the Apostle of
Temperance, d. 1856
Prepared by Robert Mathew M.P.
- 2 19th–20th centuries
Family tree of the descendants of Charles Mathew, d.1871, brother of
Father Theobald Mathew. Prepared by Owen Mulholland.

999/175

DONATED

3 June 1977

- 1–2 Reports to the Rural Dean on the state of parishes in the Diocese of Clogher of the Established Church, giving details of member families, services, schools, glebes, accounts, records, etc.
April 1823

Purchased by Mr. Dixon from a dealer in postal material.
- 1 April 1823
Carrickmacross parish ("no. 8")
- 2 April 1823
Kilmore parish ('no. 33").
- 3–6 Documents relating to the Morgans of Dublin City, 1828–1849

Purchased by Mr. Dixon in the Dandelion Market, Dublin.
- 3 4 May 1828
Draft (?) will of Louis Morgan (of Sackville St., Dublin?).

999/175

- 4 2 Jan. 1832
Letter by Henry K[]y, Sackville St., Dublin to his brother-in-law,
Alderman (Louis) Morgan, Sackville St., Dublin concerning a
settlement by the former on the latter's wife and daughters.
- 5 10 May 1849
Deed by the creditors of Robert Morgan, Dublin City, giving him time
for the payment of his debts.
- 6 n.d.
Will of Anne Patrickson of Killegar, Powerscourt, Co. Wicklow (refers
to Robert Morgan's bond of judgement for £200).

999/176

DEPOSITED

14 June 1977

8 Oct. 1913

Copy of English probate of the will of Mordecai John Morgan Jones, formerly of Mardy, Glamorgan, and late of Clifton Lodge, Athboy, Co. Meath.

Principal Registry, London.

Will dated 3 Feb. 1908.

Resealed in the Principal Registry, Dublin on 23 March 1914.

999/177

DONATED

29 July 1977

1851

Photocopy of certified copy of portions of the census return for the family of Widow Bridget Greavy, Crunaun, par. Castlemore, bar. Costello, Co. Mayo.

999/178

DONATED

16 Aug. 1977

Photocopy of T. Woods Sterrett, *The Sterret Genealogy Families of Pennsylvania, Virginia, Canada and others*, (1930)
pp 169–172

Containing abstracts made in P.R.O.I. and elsewhere in 1911 of the following:

- (a) 1661
Marriage of John Starter, Inch, Templemore, and Jonet Starratt.
Register of Derry Cathedral.
- (b) 7 Nov. 1661
Marriage of Margaret Sterratt and Bartholomew Wilson.
Register of Derry Cathedral.
- (c) 25 June 1684
Probate of will of John Sterratt, Bochcelin Beg, Templemore, Co. Donegal.
Derry Diocesan Court.
Will dated 25 June 1684.
- (d) 10 Feb. 1738
Probate of will of James Starat (alias Starrat), Ternageragh, Co. Londonderry.
Prerogative Court.
Will dated 14 Aug. 1736.

999/178

- (e) March 1749
Will of William Starrat, Castlefinn, Co. Donegal.
Derry Diocesan Court.
Inventory filed on 2 Aug. 1750.
- (f) 9 May 1767
Will of Samuel (alias James) Starret.
- (g) 31 July 1736
Letters of administration of the estate of James Starrett, Leck,
Co. Donegal.
Raphoe Diocesan Court.
- (h) 21 Feb. 1764
Licence for the marriage of William Stewart, surgeon, Dublin and
Anne Starret, par. St. Mary's, Dublin.
Prerogative Court.
- (i) 16 Oct. 1721
Probate of the will of Isabel Starratt (alias Mac Clelland),
Tamlaghtocrilly, Co. Londonderry.
Derry Diocesan Court.
Will dated 16 Oct. 1721.
- (j) 12 Jan. 1653
Marriage bond of John Anderson and Elizabeth Starrat, Inch, par.
Templemore, Co. Donegal.
- (k) 15 Oct. 1684
Marriage bond of Mathew Thompson, Taghboyne, and Jonat (alias
Jenetta) Starrett.

999/178

- (l) 3 March 1750
Will of Catherine Starratt, Strabane, Co. Tyrone.
Proved in Derry Diocesan Court, 1751.
- (m) 14 Feb. 1740
Will of William Starrat, Strabane, Co. Tyrone.
- (n) 8 July 1802
Probate of the will of David Starratt, Aughnaunshon, Co. Donegal.
Raphoe Diocesan Court.
Will dated 1 Jan. 1795.
- (o) 31 Jan. 1814
Administration bond for the estate of Alexander Starratt, Woodhill,
par. Raymochy, Co. Donegal. Raphoe Diocesan Court.
- (p) 6 March 1813
Petition for appointment of Mary Starrat, widow, as guardian of
daughter Elizabeth Starrat, minor.
- (q) 4 May 1812
Will of Thomas Sterrett, Letterkenny, Co. Donegal.
Proved in Raphoe Diocesan Court, 1812.
- (r) 6 Nov. 1815
Entry of Moses Starter into Trinity College, Dublin. B.A., 1821.
M.A., Nov. 1821.

999/179

DEPOSITED

22 Sept. 1977

PETTY SESSIONS WARRANTS, 1855–1868

1–194

1855–1868

Petty Sessions Warrants issued in the Petty Sessions District of Clifden, Co. Galway.

The warrants were issued by the Justice in accordance with the Petty Sessions (Ireland), Act, 1851, 14 and 15 Vict., Cap. 93.

They are addressed to the Sub Inspector, Royal Irish Constabulary, Clifden. They are endorsed with notes of receipt and execution.

Most are Warrants of Execution (Summary Jurisdiction) (Form Ea). Others are Warrants to Arrest (Form Bb) and Warrants to Search (Form Ee).

Also present are a Solemn Declaration (Form Ad), a summons (Form BA) and a Recognizance (to Appear etc.) (Form C).

999/180

DEPOSITED

28 Sept. 1977

1 March 1832

Lease for 31 years by William Gorman, St. Helens, Co. Dublin, to Andrew Rabb, Cullendragh, Co. Meath, of lands of Cullendragh, par. Culmullin, bar. Upper Deece, Co. Meath.
Rent: £17.2.6 p.a.

999/181

DEPOSITED

7 Oct. 1977

19 May 1906

Probate of the will of Joseph Graham Byrne,
38 Westland Row, Dublin.

Principal Registry.

Will dated 6 July 1904.

999/182

DEPOSITED

11 Oct. 1977

1-4

7 March 1893

Two lists of legacies and two Inland Revenue legacy receipts made in connection with the execution of the will of Fanny Synge, 24 Priory Terrace, Bedford, England.

Proved in the Principal Registry, Dublin on 24 Dec. 1891.

999/183

DONATED

20 Oct. 1977

- 1 1873
Constitution and .Laws of the Confederation of the Home Rule Associations in England, Wales and Scotland, as established at the Delegate Conference held in Manchester on January the 8th and in Birmingham on February the 24th 1873 (ultimate provenance not known).
- 2 3 March–25 April 1922
Correspondence of J.F. Maher, Local Accountant, Ministry of Labour, Dublin with the Ministry of Labour, London concerning: an armed robbery of Ministry moneys and a resulting murder on 3 March; assistance given by his subordinates, Messrs. Price and Brownell, to the Dublin Metropolitan Police and Irish Republican Police in apprehending the robbers; proposed temporary transfers of Price and Brownell to ensure their personal safety; and the sending of Price to London for two weeks, ostensibly to familiarise himself with work due to be transferred to the Dublin office as part of the transfer of functions to the Irish Provisional Government.

Found in a book purchased at a sale of work in the 1960s and given to Mr. Coughlan by the purchaser.

**Extracts from various records formerly in the Public Record
Office of Ireland
Made by members of staff of P.R.O.I. before 1922**

- 1 Hilary term 1378
Grant to Henry de Wattenhull of custody of 24 acres in the manor of Rathmore during pleasure
(mem. roll 1–2 Richard II m.3)
- 21 July 1297
List of sheriffs and coroners in the liberty of Kildare since the last eyre
(Plea roll 25 Edward I m.1)
- 2 3 Nov 1317
Stephen Boyagh accused of theft, forestalling and assault
- 3 Nov 1317
John Murwygh, former sergeant of the liberty of Kilkenny, admitted to make fine
- 7 Nov 1317
Thomas Olayuff accused of attacking the town of Rosponde
- 14 Nov 1317
Risus Beket accused of burning houses in Kildarure and theft of animals
- 14 Nov 1317
Philip son of William of Dunrail accused of theft of cattle
(Plea roll 11 Edward II m.1)

**Extracts from various records formerly in the Public Record
Office of Ireland
Made by members of staff of P.R.O.I. before 1922**

- 3 7 May 1326
Appointment of attorney by Elias de Ashebourne
(Mem. roll 19 Edward II m.32)
- 4 29 June 1348
Writ of allocate for Dean and Chapter of St. Patrick's, Dublin
- 24 May 1348
Appointment of Nicholas de Snyterby as baron of the Irish exchequer
- 3 June 1348
Writ of allocate for John de Wilton, Keeper of the Works at Dublin
Castle
(Mem. roll 21–22 Edward III m.45)
- 5 1 May 1351
Proceedings relating to the illegal occupation of the Church of Ferns
by lay persons
(Plea roll 25 Edward III m.6d)
- 6 Michaelmas term 1512
Proceedings against Christopher Nugent of Moyrath for marrying
Katherine O Neyll
- 20 Nov 1512
Enrolment of Irish letters patent, 23 Aug 1512, permitting Dermot
Raly, vicar of Swords to leave the country for two years and receive
the issues of his benefice
(Mem. roll 4 Henry VIII mm.18 & 18d.)

999/184

**Extracts from various records formerly in the Public Record
Office of Ireland
Made by members of staff of P.R.O.I. before 1922**

- 7 23 Aug 1536
Inquisition into lands of Gerald, earl of Kildare, in Co. Tipperary
(Exchequer inquisitions, Co. Tipperary, Henry VIII, No. 1)
- 8 30 March 1540
Inquisition into lands held by the Franciscan house in Kilkenny
(Exchequer inquisitions, Co. Kilkenny, Henry VIII, no. 4)
- 9 25 Oct. 1549
Inquisition into lands of Robert Synnot of Ballerhorran, in Co. Wexford
- 18 Sept 1551
Inquisition into lands of Nicholas Walshey of Pulrangan, in Co.
Wexford
- 30 Sept 1551
Inquisition into lands of David Newell, baron of Rosgarlonde, in Co.
Wexford
- 15 June 1552
Inquisition into lands of Maurice son of Oliver O'More in Co. Wexford

999/184

**Extracts from various records formerly in the Public Record
Office of Ireland
Made by members of staff of P.R.O.I. before 1922**

- 9 10 June 1552
Inquisition into lands of the monastery of The Blessed Vergin Mary,
Ferns, in Co. Wexford.
(Exchequer inquisitions, Co. Wexford, Edward I, nos. 1–3, 6–7)
- 10 15 Dec. 1561
Inquisitions into lands of Walter More Roch of Barntown, in Co.
Wexford
- 15 Dec 1561
Inquisition into lands of Paul Tomer of Wexford town, in Co. Wexford
(Exchequer inquisitions, Co. Wexford, Elizabeth, nos. 4–6)
- 11 22 Dec. 1586
Inquisition into lands held by John Plunket in Co. Dublin
(Exchequer inquisitions, Co. Dublin, Elizabeth, no. 181)
- 12 Desmond Survey roll Co. Limerick, 1586
- 13 1605
Inquisition into lands of Thomas Delgin in Co. Dublin
(Communia roll)

**Extracts from various records formerly in the Public Record
Office of Ireland
Made by members of staff of P.R.O.I. before 1922**

- 14 22 April 1607
Writ to justices of King's Bench for annulment of outlawry of Patrick Cullen of Wicklow and his wife Dorothy Byrne (King's Bench roll of indictments, 5 James I, m.2)
- 15 Michaelmas term 1668
Bill of ejectment brought before the barons of the exchequer by Henry Aston against Christopher Willow concerning lands in Rahoun, Co. Kerry.
- 16 Trinity term 1683
Ejectment action brought by Denis Bryen against William Kelly concerning lands in Crieran, Co. Galway (Common Pleas judgement roll, 35 Charles II)
- 17 Documents in indictment of Reverend Nicholas Sheehy for Whiteboy crimes, Co. Tipperary Spring Assizes, 1764
- i. Examination of Michael Guynane, 6 Jan. 1764
 - ii. Grand Jury presentment
 - iii. Summaries of official correspondence relating to Co. Tipperary, 1757–1767

999/184

**Extracts from various records formerly in the Public Record
Office of Ireland
Made by members of staff of P.R.O.I. before 1922**

- 1 Calendar of pipe roll 30 Edward III mm. 7–42
- 19 Calendar of patent rolls 1–3 Edward VI
- 20 Translation of Record Commission Calendar of memoranda rolls, vol. I (RC 8/I) pp 1–202, comprising parts of the following rolls: Common Bench rolls 6, 8–9, 10, 31 Edward I and receipt roll 23 Edward I.

999/185

ACCESSIONED

c. 1950

Negative photostats of deeds 13th–16th century

- 1 (Late 13th century)
Grant by John de Kylresk to John de Lyre of all the land which he held of Thomas son of Leo in Kylresk and the lands of Tyrmocredhyn. n.d.
- 2 3 Feb. 1306
Quitclaim by Richard son of Robert de Finglas to Robert de Bristoll of his interest in 3 acres of pasture in Kylresk and in the common pasture of Robert de Kylresk called Is Coyllagh
- 3 6 Oct. 1351
Quitclaim by Isabella Wuot, Alice Wuot and Thomas Dodin to Thomas Birt, of their interest in 10 acres of land in Rattfernan
- 4 20 Oct. 1365
Grant by Adam de Louestok, citizen of Dublin, to Richard Chamberleyn and Agnes his wife, of a messuage formerly belonging to William son of Henry de Manchester in Goldeslane in the parish of St. Michael and sixteen shillings rent from a messuage held by Thomas Bron in Cokestret in the parish of St. Audoen in the city of Dublin.

- 5 18 Aug. 1373
Quitclaim by Anabella Deverous to Elias Coterell, clerk and citizen of Dublin, of her interest in two shops and a garden in the St. of St Thomas the Martyr, Dublin. Thomas the Martyr, Dublin
- 6 10 July 1388
Quitclaim by Adam Piers, chaplain, to Richard Chamberleyn, citizen of Dublin, of his interest in two shops and a garden in the St. of St. Thomas the Martyr, Dublin, which were granted to Adam by Elias Coterell
- 7 26 May 1417
Quitclaim by Marion Birt, daughter and heir of Thomas le Birt, to William Chamberleyn, son and heir of Richard Chamberleyn, citizen of Dublin, of her interest in a messuage in the tenement of Rathfernan
- 8 12 May 1447
Grant by John Seys, clerk, to John Oweyn, John Sprot and Martin Bron, chaplains, of all his messuages and lands in the city and suburbs of Dublin, in Cromelyn and elsewhere in the Co. Dublin, and in Bryneston, Balroddan and elsewhere in Co. Meath
- 9 8 Nov. 1479
Conditions relating to a deed of gift by Jhonet Says to William Chamberleyn, Dublin, of all her lands in the city and county of Dublin and Co. Meath. Profits are to go to Jhonet for life, then to her daughter Molyne Artoure for life, then to Molyne's heirs of the body, with remainder to William and his heirs forever

- 10 18 June 1480
Grant by Johanna Seys, daughter and heir of Thomas Seys, clerk and former citizen of Dublin, to William Chamberleyne, Dublin, of all the lands in the city and suburbs of Dublin which belonged to her brother John Seys
- 11 16 Dec. 1483
Quitclaim by Nicholas Durrane of Trim, 'barboure' and Molina his wife, daughter of Johanna Seys late of Trim, to William Chamberlayn of Dublin 'gentil man' of their interest in all lands in the city and suburbs of Dublin which belonged to John Seys, for an annual rent 6s.8d
- 12 20 Dec. 1483
Quitclaim by Nicholas Durrane of Trim and Molina his wife to William Chamberlayne of Dublin which formerly belonged to John Seys
- 13 6 Nov. 1516
Acknowledgement by Walter Chamberleyn of Kylresk that he owes Peter Walsh of Moreton nr. Kyldroght £50
- 14 19 July 1519
Letters of Thomas Darcy, officer of the Metropolitan Court of Dublin, proclaiming a divorce between Aleson Tynbeghe and Walter Chamberlinge of Kylreske

999/186

DONATED

3 Jan. 1978

- 1 14 Jan. 1893
Typescript copy will of George King Staunton Massy Dawson,
Ballinacourte, Co. Tipperary.
annotated
Codicil dated 5 Nov. 1894
Codicil dated 1 April 1895
Probate dated 19 May 1898
Principal Registry
- 2 21 March 1911
Probate of the will of John Byrne, 13 Conyngham Rd., Dublin City.
Principal Registry
Will dated 27 July 1910

999/187

15 Nov. 1977

- 1 17 June 1645
Grant forever by Shane (John) MacHenry O Ryan, Tomdarragh, Co. Carlow and Dermott MacShane O Ryan, Tomdarragh to Thomas Butler fitzEdward, Lowgrange, Co. Kilkenny of part of Tomdarragh.
- 2 20 Dec. 1646
Bond by Patrick Bryan, Lismaine, Co. Kilkenny to Robert Murphy, Kilkenny Citty.
- 3 ... 1646
Acquittance by Robert Murphy to Patrick Bryan, Lismaine, Co. Kilkenny concerning £50 stg.
- 4 8 July 1652
George and Elizabeth Lovage v Patrick Bryan
re. ffrancis Bryan & ffrancis Crispe.
Verdict
- 5 19 March 1652
Acquittance by Edward Murphy to Patrick Bryan concerning £17.16.00.

- 6 27 Oct. 1653
Agreement between Patrick Bryan, Ensigne Goodge Lodge, Elizabeth ... Crispe, Francis Crispe, Margaret Crispe affecting the Mannor of Luddenham, Co. Kent.
Damaged
- 7 17 Nov. 1653
Letter from Thomas ... to his cousin
Concerning an agreement made between Patrick Bryan and his daughters.
- 8 23 Jan. 1653
Acquittance by Edward Murphy to Patrick Bryan concerning £5.
- 9 13 March 1653
Undertaking by John Bryan to pay Patrick Bryan up to one hundred pounds.
- 10 29 Sept. 1657
Bargain and sale by George and Elizabeth Lodge, Bannanogh Co. Kilkenny, Thomas and Margaret Pay, Killmacarr, Co. Kilkenny and Lewes and Frances Mathewes, Tyfeaghny, Co. Kilkenny to Patrick Bryan of monies due under the will of Frances Bryan and affecting the Mannor of Luddenham, Co. Kent.

- 11 29 Sept. 1657
Bargain and sale by George and Elizabeth Lodge, Bananogh Co. Kilkenny, Thomas and Margaret Pay, Killmacarr, Co. Kilkenny and Lewes and ffrances Mathewes, Tifeaghny, Co. Kilkenny to Patrick and James Bryan and others arising out of the will of ffrances Bryan. Consideration: £240
- 12 29 Sept. 1657
Bargain and sale by George and Elizabeth Lodge, Bannanough Co. Kilkenny, Thomas and Margaret Pay, Killmacarr, Co. Kilkenny and Lewes and ffrances Mathewes, Tifeaghny, Co. Kilkenny to Patrick Bryan of monies due under the will of ffrances Bryan and affecting the Mannor of Luddenham, Co. Kent.
- 13 29 Sept. 1657
Bond by George Lodge, Bannanough, Co. Kilkenny, Lewis Mathewes, Tifioghny, Co. Kilkenny and Thomas Pay, Kilmorkarre, Co. Kilkenny to Patrick Bryan, Grays Inn, London.
- 14 29 September 1657
Bond by George Lodge, Bannanogh, Co. Kilkenny, Lewis Mathewes, Tyfeaghny, Co. Kilkenny and Thomas Pay, Killmorkarr, Co. Kilkenny to Patrick Bryan, Grays Inn, London.
- 15 26 Sept. 1658
Receipt by P. Brian for monies paid.

- 24 23 April 1701
Bond by John Bishop, Cor, Co. Kilkenny to Piers Butler, Hurlingford, Co. Kilkenny.
- 25 A mapp of the Land of Baunballenlough [Co. Kilkenny] held by Mr. Bryan Reily "A true Survey according to the Bounds show'd me".
Witness my hand This 7th day of June 1723
Jo Fitzpatrick.
- 26 25 Aug. 1727
Bargain and sale forever by Bryan Reilly, Grange McCombe, Co. Kilkenny to Joseph Cruise, Cruise Town, Co. Meath and Hugh Reilly, Ballinlogh, Co. Meath of 413 sheep and 208 lambs grazing at Shanduff, Co. Kilkenny and other specified livestock grazing on specified lands in Co. Kilkenny; also judgements; the lands of Ban, Ballylough and Grange McCombe.
- 27 A Map of part of Baun ... [Co. Kilkenny] Surveyed
ye 1st of March 1728.
Jer. Lodge.
- 28 A Map of part of the Lands of Bawn In the parish
of Irk Barony of Gullmoy & County of Kilkenny as they were Survey'd
in August 1729 p. Gab. Stokes.
- 29 n.d.
Genealogical table of the family of Bryan/Brian, Kilkenny
1638–1755
- 30 n.d.
Genealogical table of the family of Bryan, Kilkenny
1629–

999/187

31

n.d.
Genealogical table of the family of Bryan, Kilkenny
1629–1795

999/188

DONATED

21 March 1978

Photocopies

- 1 11 Dec. 1776
Printed declaration of safe passage for Thomas Read
With physical description
Issued by the Commissioners for Exercising the Office of Lord High
Admiral of Great Britain and Ireland.
- 2 1778
Papers for Thomas Reed, Withaven, Engeland on the Brig Friderich.
- 3 Same
translation

999/189

DONATED

Pre-1922

7 March 1914–23 June 1915
Public Record Office, Chancery Lane, London

Alfred E. Stamp to Dr Berry.
re. the listing of Irish deeds, especially Ormonde deeds

x 8

999/190

DONATED

Pre-1971

microfilm print-out

British Museum

Harleian MS 2048

1587

c. 1608–1634

999/191

DONATED

26 April 1978

27 April 1909

Probate of the will of Adelaide Marion Potter,
21–22 Bishop St., Dublin City.

Principal Registry

Will dated 22 March 1905

Codicil dated 3 Dec. 1906

999/192

DONATED

4 May 1978

- 1 18 Oct. 1837
Bond by Patrick Magrane, Ardcath, Co. Meath to Anthony McCann
Jnr., Altena, Duchy of Holstein and Nicholas Kelly.
- 2 10 Aug. 1838
Search against Patrick Magrane, Ardcath, Co. Meath in the
Prothonotarys Office of H.M. Court of Queen's Bench in Ireland.
- 3 11 April 1905
Letters of administration intestate of the estate of Richard Peel, 93
Cork St., Dublin City.
Principal Registry

999/193

DONATED

6 March 1962

8 May 1970

- 1 Calendar to the Memoranda Rolls of the Exchequer
Extracted and compiled by James Morrin
vol. ii (alphabetical index)
- 2 Calendar to the Memoranda Rolls of the Exchequer
Extracted and compiled by James Morrin
vol. iii (alphabetical index, A–K)
- 3 Calendar to the Memoranda Rolls of the Exchequer
Extracted and compiled by James Morrin
vol. iii (alphabetical index)
INCLUDES
Notes on
The Manor of Thomas Court
The Manor of Grangegorman
The Manor of St Mary's Abbey
The Manor & Liberty of Kilmainham
The Police Magistrates
- 4 Memoranda Rolls
(compiled by James Morrin) (alphabetical index)

999/194

DONATED

Pre-1971

The Universal Scots Almanac, for The Year 1796,
...
(Edinburgh)

“Thomas Gargan
the gift of Malachy O’Callaghan
Dublin 11th February 1796
No. 25 Grafton St.”

“Thos Gargan July 4th 1818 aged 57 yrs 4 months”

INCLUDES

Accounts, notes, sales and exports
Also notes on deaths and wills

999/195

DONATED

8 May 1978

1

1904

William Graham and Company Ltd.

Memorandum and Articles of Association

2-6

Business cards

John J. Eustace & Co.

William Graham

The Government Oil Compy (L. Le Broquy & Co.)

Harris & Son

Robinsons Ltd.

999/196

DONATED

25 May 1978

4 July [1827]

Exchequer

Writ

Edward Duffy v John Thrustout

Affecting ground on N side of Townsend St., Dublin City

999/197

DONATED

6 June 1978

- 1 13 April 1897
Lisgar Estate
Notice ... that Mr. Jellett will attend at Bailieborough ... for the purpose of having the Provisional Agreement for purchased signed by the Agricultural Tenants...

- 2 1900
High Court of Justice Chancery
Co. Cavan
Trustees of Baroness Lisgar v Holford & Earl of Morney
Rental No. 1
Rental, maps and particulars of the mansion house and demesne of Bailieborough Castle
To be sold ... 14 Nov. 1900

- 3 n.d.
High Court of Justice Chancery
Co. Cavan
Trustees of Baroness Lisgar v Holford & Earl of Morney
Rental No. 2
Maps and particulars of part of the Bailieborough Estate consisting of the agricultural and Town Parks holdings

999/198

DONATED

12 June 1978

1

4 July 1871

Copy typescript will of Charlotte Mollan, Dublin City.
Codicil dated 1 Sept. 1874

2

9 Oct. 1913

Sale of Crown Rent by Commissioners of H.M. Woods to Margaret Mangan.

The lands of Sir Walter Savage at Ballymacoll, bar. Dunboyne,
Co. Meath.

Consideration: £168.11.00

999/199

DONATED

8 Aug. 1978

Photocopies

1

n.d.

"Larne Gun Running and its aftermath" by Constable James McKenna, Castleshane, Co. Monaghan, died 1942
10 pp

2

n.d.

re. Eucharistic Congress
by Martin E. O'Toole, Monaghan
3 pp

999/201

DONATED

11 Sept. 1978

- 1 4 March 1893
Letters of administration intestate of the estate of Pierce Thorpe, 20
Cornmarket, Dublin City.
Principal Registry
- 2 5 May 1910
Copy probate of the will of James Philip Pile, 66 Palmerston Rd.,
Co. Dublin.
Principal Registry
Will dated 28 Nov. 1891

999/202

DONATED

12 Sept. 1978

- 1 n.d.
Genealogical table of the descendants of John Jones
(1732–1802), Listoke, Co. Louth.
Also of the Egan and Hamilton families
- 2 20 May [1796]
Appointment of David Freeman to be a Sub Commissioner of Excise
within the Port and District of Youghal [Co. Cork].
- 3 n.d.
Typescript genealogical note on David Freeman
1 p
- 4 29 April 1797
Monthly return of the Loyal Drogheda Yeoman Infantry Commanded
by Captn Wm Jones
26 March 1797–17 April 1797
- 5 29 Nov. 1803
Probate of the will of John Jones, Newtown, (Co. Meath).
Prerogative Court
Will dated 21 Nov. 1798

999/202

- | | |
|---|--|
| 6 | 16 July 1812
Award of the degree of B.A. to Michael Egan from Trinity College
Dublin on 11 Feb. 1812. |
| 7 | 25 April 1815
Certificate of ordination to the priesthood of Reverend Michael Egan
at St. Phelim, Kilmore. |
| 8 | 21 July 1838
Appointment of the Reverend Michael Egan to the parish of
Kilnegarnagh/Lemanaghan/Levanaghan Diocese of Meath |

999/203

DONATED

15 Sept. 1978

Rate collection book of James Lyons for the parish of Castleisland,
bar. Trughenackmy, Co. Kerry
Summer Levy 1894
Spring Levy 1895

999/204

DONATED

25 Sept. 1978

n.d.

Photocopied certified return

1851 census Co. Londonderry

Return for the family of William Gilmore, Boveedy, par. Tamlaght
Ocrilly, bar. Coleraine, Co. Londonderry.

999/205

DONATED

3 Oct. 1978

Photocopy

“Copy of a record in the Public Record Office of Ireland entitled Fiant Henry VIII No. 238”

Latin

999/206

DONATED

9 Oct. 1978

18 Jan. 1781

Lease for 99 years by Anne Carmack, Inns Quay, Dublin City to Michael Reynolds, Newmarket, Co. Dublin of property on N side of Newmarket, Liberty of St Thomas Court and Donore, Co. Dublin.
Rent: £18 stg. p.a.

999/207

DONATED

25 Oct. 1978

21 Dec. 1876

Copy probate of the will of James Fitzsimon, Delgany, Co. Wicklow.

Principal Registry

Will dated 19 March 1874

999/208

DONATED

20 Nov. 1978

1

21 March 1905
Copy probate of the will of Cramer Homan,
6 Lower Rock Gardens, Brighton, Sussex
Principal Registry
Will dated 11 Nov. 1904

2

9 Jan. 1913
Copy letters of administration intestate of the estate of Philip
Marmaduke Homan, 7 Upper Leeson St., Co. Dublin.
Principal Registry

999/209

DONATED

23 Nov. 1978

- 1 Tacumshea Reclamation Account
Cash Account Book, No. 2
1861–1863
- 2 Tacumshea Reclamation Account
Cash Account Book, No.3
1863–1865
- 3 Tacumshea Reclamation Account
Cash Account Book, No. 4
1866–1873
- 4 29 Feb. [1868]
Order to “desist from cutting, using, tearing up or injuring the Bent
Grass growing upon the Burrow and Embankment” against William
Scallan.
- 5 *June 1868*
Tacumshane Reclaimed LANDS !
Notice re trespassing of animals on reclaimed lands
- 6 1879
Chancery Division Land Judges
County Wexford
William Motte v John Barry
Rental and particulars of ...
Known by the name of Tacumshin Lake

999/209

Tacumshea Reclamation

- 7 n.d.
Estate of John Edwards, deceased, known as Ballagh Burrow, Mountpill Burrow, and part of Grogan Burrow, ... Tacumshin.
Notice against trespassing or damage.
- 8 1880
Chancery Division Land Judges
Consolidated final notice to tenants and adjoining owners and occupiers
Samuel E. Tench v. same.
Re Ballyhealy South and other specified lands in bar. Bargy, Co. Wexford.
- 9 6 March 1885
High Court of Justice in Ireland
Chancery Division
Master of the Rolls – for the Vice Chancellor
between Guinness Mahon & Co. v John Pitt and others.
Notice against cutting or interfering with the embankment at Tacumshin Lake, Co. Wexford.
- 10 6 March 1885
High Court of Justice in Ireland
Chancery Division
Master of the Rolls – for the Vice Chancellor
between Guinness Mahon & Co. v John Pitt and others.
Notice against cutting or interfering with the embankment at Tacumshin Lake, Co. Wexford.

999/209

Tacumshea Reclamation

- 11 29 June 1898
High Court of Justice in Ireland
Chancery Division
John Wilson v Richard Meyler
Consolidated final notice
re. sale of part of Sigginstown, bar. Forth, Co. Wexford.
- 12 184[]
Uncompleted declaration by Francis Boxwell, Millknock, Co. Wexford
as a sub agent of Lloyds, Liverpool and Glasgow.
- 13–18 n.d.
Printed, incomplete forms from Francis Harper, agent of Lloyds
French and Italian
- 19 n.d.
Salvage Steamship Company Limited
Prospectus.
- 20 n.d.
Telegram from William Coppin to Francis Boxwell.
re. salvage
- 21 28 June 1877
An Act to facilitate the removal of Wrecks obstructing Navigation
40 & 41 Vict. Chapter 16.

999/209

Tacumshea Reclamation

22

19 April 1879

Wexford

Tacumshane Lake !

Notice !

Any person or Persons found carting timber from the Wreck, now lying on the Burrow at Tacumshane-lake, except along the Sea Shore, will be Prosecuted

23

n.d.

*Hilton on Sea & Wexford Company Limited
Prospectus*

999/210

DONATED

24 Nov. 1978

- 1 20 June 1887
Probate of the will of Anthony Geran, Rushmount, nr. Kilworth, Co. Cork.
Principal Registry
Will dated 16 Aug. 1861
- 2 21 Aug. 1817
Probate of the will of William Hyde, Liskettle, Co. Tyrone.
Canterbury Court
Will dated 3 April 1817
- 3 29 July 1847
Probate of the will of Annabella Reardon, Drogheda, Co. Louth.
Prerogative Court
Will dated 8 April 1847
- 4 18 June 1789
Probate of the will of Edward Reardan, Tipperary Town.
Prerogative Court
Will dated 16 June 1784
- 5 2 Dec. 1847
Probate of the will of Rodolphus Hobbs Reardon, Drogheda, Co. Louth.
Canterbury Court
Will dated ... 1846

999/210

6

23 March 1847
Probate of the will of Frances Taylor, Tipperary Town.
Prerogative Court
Will dated 9 Sept. 1846

999/211

DONATED

28 Nov. 1978

- 1 14 Aug. 1888
Letters of administration intestate of the estate of Mary Bannon, 8
Upper Dominick St, Dublin City.
Principal Registry
- 2 10 April 1906
Letters of administration intestate of the estate of Rose Costello, 7
Eblana Tce, N.C.R. Dublin City.
Principal Registry
- 3 28 June 1898
Probate of the will of Helena Finucane, Ballymacooda, Co. Clare.
Principal Registry
Will dated 14 April 1897
- 4 17 May 1901
Letters of administration intestate of the estate of
Helena Geoghegan, Ballygeoghegan, Co. Galway.
Principal Registry
Lists family members
- 5 13 March 1905
Probate of the will of Annie Groome, 7 North Wall Quay, Dublin City
Principal Registry
Will dated 9 July 1900

999/211

- 6 18 Sept. 1891
Letters of administration intestate of the estate of Thomas Lee, 115
Great Britain St., Dublin City.
Principal Registry
- 7 30 April 1889
Probate of the will of Julia Lysaght, 17 Harcourt Rd., Dublin City.
Principal Registry
Will dated 12 Dec. 1879
- 8 25 Feb. 1868
Probate of the will of Thomas Lysaght, 62 Richmond St., Dublin City.
Principal Registry
Will dated 9 Sept. 1866
- 9 26 Nov. 1912
Probate of the will of Elizabeth McEntee, 4 North Wall, Dublin City.
Principal Registry
Will dated 9 Sept. 1908
- 10 24 Jan. 1901
Letters of administration intestate of the estate of
Edmond Quillinan, 4 Eglinton Tce., Cabra Rd., Co. Dublin.
Principal Registry
- 11 18 Dec. 1886
Letters of administration intestate of the estate of Michael Ryan,
2 Lennox Place, Dublin City.
Principal Registry

999/211

- 12 22 June 1880
Letters of administration intestate of the estate of Alice Upton,
Blossom Lodge, Sandymount Ave., Sandymount, Co. Dublin.
Principal Registry
- 13 19 Aug. 1881
Letters of administration intestate of the estate of Thomas Upton, 19
Fitzwilliam Place, Dublin City.
Principal Registry

999/212

DONATED

28 Nov. 1878

Photocopy

Scoil Chaitríona

Liosta Iníon Léinn
1930–1931 go 1953–1954

999/213

DONATED

4 Dec. 1978

Photocopy

2 July 1872

Copy will of Thomas Franks, Roscrea, Co. Tipperary.

999/214

DONATED

8 Jan. 1979

- 1 6 July 1895
Letters of administration intestate of the estate of Isabella Nicholson,
27 Royal Terrace West, Kingstown, Co. Dublin.
Principal Registry
- 2 21 Sept. 1912
Letters of administration *de bonis non* of the unadministered estate of
Isabella Nicholson, 27 Royal Terrace West, Kingstown, Co. Dublin.
Principal Registry
- 3 24 April 1879
P.R.O.I. Certified Copy letters of administration intestate of the estate
of Ruth Eugenia Nicholson, 25 Upper Leeson St., Co. Dublin.
Principal Registry
- 4 28 Oct. 1910
Letters of administration intestate of the estate of Susanna Nicholson,
27 Royal Terrace West, Kingstown, Co. Dublin.
Principal Registry
- 5 19 June 1838
Letters of administration intestate of the estate of Thomas Nicholson,
57 Grafton St., Dublin City.
Prerogative Court

999/214

6

2 Feb. 1865

Probate of the will of William Nicholson, Grafton St., Dublin City.

Will dated 12 Dec. 1864

999/215

ACCESSIONED BEFORE 1971

1913–1918

Liber status animarum of inhabitants of par. Broadford, diocese Limerick (Roman Catholic).

The entries for individuals give their surnames, christian names, occupations and ages, and indicate whether or not they have made their first communion and have they performed their annual Easter duty.

999/216

DONATED

4 July 1974

8 Nov. 1832

Photocopy of probate of will of General George Vaughan Hart,
Kilderry, Co. Donegal.

Prerogative Court.

Proved at London, 17 Dec. 1832.

Will dated 12 Jan. 1832

999/217

DONATED

10 May 1973

COPIES OF DOCUMENTS CONCERNING BALTHASAR-FRANCOIS WALE'S CLAIM TO NOBILITY, 1747 AND THE HISTORY OF THE WALL FAMILY IN IRELAND, 1170–1691

1

1747

Typed copy of petition to the King of France by Balthesar-Francois Wale, Seigneur des Menués, formerly lieutenant in the French Guards, Governor of Ham in Picardie Est, France, son of Oliver Wale of Ballynakilly, seeking confirmation of his nobility.

French

The petition describes the history of the Wall family in Ireland 1171–1691 and outlines Balthasar-Francois Wale's descent from the Wales of Johnstown and Ballynakilly, Co. Carlow.

It mentions the lands of Johnstown (par. and bar. Urglin), Ballynakilly and Killileske (? par. and bar. Urglin), Pollerton (par. and bar. Carlow), Templepeter (par. Templepeter, bar. Forth), and Graiguenaspiddogue (par. Tullowmagimma, bar. Forth), Co. Carlow.

BALTHASAR-FRANCOIS WALE'S CLAIM TO NOBILITY

It contains abstracts of other documents including the following:

- 1 i May 1344
Letters of Edward III granting Richard de Wales, Johnstown, [Co. Carlow] and William Forman £60 for services in the Irish exchequer.
pp 4 and 24
- 1 ii 23 Aug. 1359
Letters of Edward III granting Thomas Wale, Johnstown, [Co. Carlow] Sheriff of Carlow £20 for his services in repelling the O'Nolans and killing Donald Tagson O'Nolan, Murgh fitz Stephen O'Nolan, Murg fitz Robert O'Nolan, Phelim O'Byrne and other Irish. Tested by Amory (de Saint Amand), justiciar at Dublin.
pp 6 and 24
- 1 iii 13 Dec. 1375
Letters of Edward III granting Geoffrey Wale, Johnstown, [Co. Carlow] sheriff of Carlow £20 for his services.
pp 6–7, 24
- 1 iv 26 March 1378
Letters from Edward III granting Geoffrey Wale, Johnstown, [Co. Carlow] sheriff of Carlow 20 marks.
pp 6–7, 24

- 1 v 29 Nov. 1389
Commission for Simon de Vale, sheriff of Carlow to take into the king's hand the lands held by Thomas de Vale in Dougho Beg and Beneswyll at the time of his death.
p. 24
- 1 vi 5 Nov. 1562 Chancery
Judgement for Edmond Wale, Urglin, [Co. Carlow] against Edmond Wall, Ardnelue.
p. 25.
- 1 vii 10 June 1565
Conveyance by Geoffrey Wale, Ballynakilly, [Co. Carlow] of lands of Ballynaberne *alias* Ballynakilly and Killileshe.
p. 25
- 1 viii 1585-1589
Documents concerning the patronage of par. Templepeter, dio. Leighlin [Co. Carlow].
pp 7, 25-7
- 1 ix 18 April 1588
Conveyance by Edmond Wale, Urglin, [Co. Carlow] to Edmond Keating, Cowleneryen, and Edmond Leyn, Shrowboe, in trust for Peter Wale of the lands of Pollerton, [Co. Carlow].
pp 7, 26
- 1 x 1 June 1601
Document concerning the patronage of par. Myshall, dio. Leighlin, [Co. Carlow].
p. 26

- 1 xi 20 March 1603/4
Conveyance by William Wale, Johnstown, [Co. Carlow] to his son
Ulick of lands of Ballynakilly, [Co. Carlow].
pp 8, 27
- 1 xii 25 Feb. 1606/7
Agreement for lease by William Wale, Patrick Mac-Finn O'Byrne,
William O'Byrne and others to Robert Everson and Frederick
O'Gomorckan, in trust for William Wale, Edmond Wale and others of
lands of Johnstown, [Co. Carlow].
pp 8, 26
- 1 xiii 24 Dec. 1619
Will of William Wall.
Published 15 May 1620.
pp 8, 27 bis.
- 1 xiv 24 Aug. 1624
Letters patent for delivery to Edmond Wall, Johnstown, [Co. Carlow]
of his demesne as heir of William Wale.
pp 8, 27
- 1 xv 15 Nov. 1630
Settlement on the marriage of Garret Mac Phelim O'Byrne,
Ballenegore and Joan Wale, Ballynakilly, [Co. Carlow].
p. 28

- 1 xvi 14 May 1633
Settlement on the marriage of Margaret Sarsfield, Tully, Co. Kildare and Edward Wale, Ballynakilly, [Co. Carlow] affecting lands of Ballynakilly, Pollerton and Templepeter, bar. Forth [Co. Carlow]
p. 28
- 1 xvii 1637
Letters patent confirming Edmond Wale in his demesne of Ardnelue, Pollerton, Ballynakilly etc. [Co. Carlow].
p. 27
- 1 xviii 27 April 1640
Document in which Ulick Wale, Ballynakilly, [Co. Carlow] sheriff of Carlow, named Michael Caulfield, Leighlinbridge, [Co. Carlow] as his under sheriff.
p. 28
- 1 xix 18 Feb. 1640/1
Declaration made after the death of Ulick Wale that he had married Joan Wale.
p. 28
- 1 xx 1646
Documents concerning Edmond Wale's duties as an official of the Confederation of Kilkenny
pp 9, 28
- 1 xxi 23 Feb. 1648/9
Commission by James Duke of Ormonde, Lord Lieutenant of Edward Wall, Ballynakill, [Co. Carlow] as Military Governor General of Leinster.
pp 9, 28–29

- 1 xxii 6 April 1650
Will of Edward Wale, Ballynakilly, [Co. Carlow].
pp 11, 29
- 1 xxiii 24 Feb. 1650/1
Acquittance to Ulick Wale for a fine payable by his father for contempt
of an order from Patrick Weyms and Lieutenant Colonel Wheeler
emissaries from the English parliament.
p. 29
- 1 xxiv 23 Jan. 1651/2
Acquittance to Ulick Wale for payment of a contribution to the troop of
Major Bolton.
p. 29
- 1 xxv 17 Feb. 1653/4
Acquittance to Ulick Wale for payment of a contribution to the
company of Captain John Bennett.
p. 29
- 1 xxvi 24 March 1655/6
Recognisance by Cecille Dunsany of effects received from Edward
Wale and James Sarsfield.
p. 29.
- 1 xxvii 7 May 1655
Settlement on the marriage of Peter Wall, Templepeter, [Co. Carlow]
and Margaret Barnwall, Archerstown, Co. Meath.
Trustees: Patrick Barnwall, Crickstown, Co. Meath and Matthew
Barnwall, Archerstown.
p. 30

- 1 xxviii 14 May 1657
Judgement awarding Ulick Wale 400 acres in Connacht.
p. 29
- 1 xxvix 16 Sept. 1667
Acquittance by R. Gibbs, Under-Sheriff, Co. Carlow, to Ulick Wale,
Graiguenaspiddoge.
p. 29
- 1 xxx 12 Feb. 1678/9
Letters patent of Charles II granting to Patrick Wale the lands of
Ballynakilly, [Co. Carlow] etc.
pp 10, 30.
- 1 xxxi 22 Feb. 1678/9
Settlement on the marriage of Patrick Wale, Graiguenaspiddoge and
Mary Barnwall, Archerstown, affecting the lands of
Graiguenaspiddoge, Templepeter, Pollerton, etc. Trustees: Patrick
Sarsfield, Lucan, Co. Dublin, and Thomas Warren, Cooleduffe, Co.
Dublin.
p. 30.
- 1 xxxii 15 Aug. 167....
Will of Peter Wall, Templepeter, [Co. Carlow].
p. 30
- 2 12 May 1747
Typed copy of decree of the Council of State confirming Wale's
nobility.
French

999/217

3

BALTHASAR-FRANCOIS WALE'S CLAIM TO NOBILITY

7 Nov. 1968

Letter by Georges de Wall to Lt Colonel Gallwey concerning the Walls in France and stating that documents 999/217/1-2 are drawn from Paris, Versailles et les Provinces au 18e Siecle.

999/218

DONATED

20 July 1973

PHOTOCOPY OF NOTES CONCERNING CO. LOUTH,
13th–19th CENTURIES

13th–19th centuries

Photocopy of notes concerning Co. Louth made from records in
P.R.O.I.

Ex. 2
Ferguson Collection
RC 6, RC 7, RC 8, etc

R.I.A.
Ferguson and Halliday manuscripts.

273 pages, page 104 missing.

Separate indexes of persons and places.

999/219

ACCESSIONED BEFORE 1971

17 June 1812

Appointment of Richard Higginbotham as an ensign in the Regiment of Militia of Foot for Co. Kildare.

999/220

ACCESSIONED BEFORE 1971

15 Nov. 1713

Testamentary settlement by Andrew Tuite, Monilea, Co. Westmeath affecting the lands of Moneylea, par. Rathconnell, bar. Moyashel and Magheradenon, and Lissanocle, par. Drumraney, bar. Kilkenny West, both in Westmeath.

Witness's oath sworn in Chancery, 2 Oct. 1716.

999/221

ACCESSIONED BEFORE 1971

1927–1929

Great Southern Railways train cash book for the Dublin to Wexford, Wexford to New Ross and New Ross to Waterford lines.

Each entry gives details of the journey and fares collected on the train during the journey.

999/222

ACCESSIONED BEFORE 1971

- 1 ? 17th century
"A piece of King Charles the first Garter which he wore when he went to his martyrdom".
- 2 10 Nov. 1660
Letter of Charles II ordering restoration to Peter Nottingham, Balliowen, Co. Dublin of his estates in Cos. Dublin, Kildare and Meath and Dublin City.

Entered in the Auditor General's Office,
26 Jan. 1660/1
signed James Ware
and entered in the office of the Lord Treasurer's Remembrancer, 11 Feb. 1660/1.
- 3 n.d.
Envelope containing 999/222 /1-2
- 4 20th century
Draft of letter to the Curator, Historical Documents Department, British Museum, London concerning 999/222/2.

999/223

ACCESSIONED BEFORE 1971

DOCUMENTS CONCERNING EDMOND M. KELLY V. THE
MUNSTER AND LEINSTER BANK
(HIGH COURT, CHANCERY DIVISION, 1889, NO. 12041).
1890–1891

- 1 1890–1891
Copy of pleadings and evidence.
- 2 26 Feb. 1891
Attested copy of oral evidence.
Filed 26 March 1891.
- 3 11 March 1891
Copy of judgement of the Master of the Rolls.

999/224

ACCESSIONED BEFORE 1971

29 March 1715

Assignment by release by Stephen Rice, Mountrice, Co. Kildare to William Connolly, Dublin, of his interest in the lands of Tarbert and Teeraclea, par. Kilnaughtin, bar. Iraghticonnor, Co. Kerry, mortgaged by James Leslie, Tarbert, Co. Kerry, and mortgage by Leslie to Connolly of the same lands.

999/225

ACCSSSIONED BEFORE 1971

8 Sept. 1865

Bill of Browne and Payne, 12–13 Lower Sackville St., Dublin for sum due from L. Byrne

Browne and Payne were trousers makers to H.R.H. the Prince of Wales, the Lord Lieutenant, His Imperial Highness Prince Napoleon, The Prince Doria Pampilia, and 16 English and Irish peers

999/226

ACCESSIONED BEFORE 1971

30 Sept. 1901–31 March 1902.

County Book of Kilkenny

containing presentments.

999/227

ACCESSIONED BEFORE 1971

Trinity 1833

Fine conveying premises in Baggot St., Pembroke St., Leeson Lane, Quin's Lane, Thomas St., and Upper Merrion St., Dublin from Robert and Elizabeth Hunt, North Anne St., Dublin, to Isaac Weld, Ravenswell, Co. Dublin.

999/228

DONATED

22 Feb. 1979

18 Oct. 1894

Photocopy of copy of will and codicil of Christopher Nowlan, 14
Beechwood Rd., Ranelagh, Dublin.

Principal Registry.

Will dated 22 Aug. 1894.

Codicil dated 25 Aug. 1894.

Resealed in Principal Registry, London,
12 Feb. 1895.

999/229

DONATED

7 June 1979

1851

Photocopy of certified copy of portions of the census return of the household of Michael Gibbons, Teeranea, par. Killannin, bar. Moycullen, Co. Galway.

999/230

DONATED

12 June 1979

1620–1850

Family tree and genealogical notes concerning the Avesell family,
Cos. Londonderry and Tyrone.

999/231

DONATED

18 July 1979

Nov. 1911

Plan and sections of Annagassan Pier, par. Drumcon, bar. Ardee, Co.
Louth.
Board of Trade.

999/232

DONATED

18 July 1979

c. 1750–1976

Family tree of the Coyle family of Castleblayney, Co. Monaghan.

999/233

DONATED

PHOTOCOPIES OF A WILL ABSTRACT IN THE ARCHIVE OF
ONTARIO, TORONTO, CANADA, AND ASSOCIATED
CORRESPONDENCE, 1817–1979

23 July 1979

1

29 July 1817

Abstract of will of Reverend Dominick Edward Blake, Barraderry, Co.
Wicklow.

Letters of administration with will annexed granted Prerogative Court
2 Jan. 1824

2–4

4 March 1903–6 Feb. 1904

Letters from Martin J. Blake, 13 Old Square, Lincoln's Inn to Edward
Blake, Canada, concerning 999/233/1.

5–6

10–12 July 1979

Letters from John D. Blackwell concerning
999/233/1–4.

999/234

DONATED

27 Aug. 1979

1478–1480

Photocopy of transcript of Common Bench plea roll,
17–19 Edward IV
(P.R.O.I. CB 1/10)

999/235

DONATED

31 Aug. 1979

Photocopy of copies of Valuation Office Revision Books

- 1 1865
V.O. Revision Book
Co. Mayo, Union of Ballinrobe
- 2 n.d. [1860s]
V.O. Revision Book
Co. Mayo, Union of Castlebar
- 3 n.d. [1860s]
V.O. Revision Book
Co. Mayo, Union of Newport
- 4 n.d. [1860s]
V.O. Revision Book
Co. Mayo, Union of Westport

999/236

DONATED

25 Sept. 1979

Searches for judgements and other documents concerning premises in Colehill, par. Taghshinny, bar. Shrule, Co. Longford.
1786–1844

- | | |
|-----|---|
| 1 | 2 June 1826
Bond to the Crown by Charles Cody, Colehill, Co. Longford, Beran Slator Coates, Newbridge, Co. Longford and John Lennon, Colehill in £300 for good behaviour of Charles Cody as Deputy Postmaster in Colehill. |
| 2 | n.d.
Note describing 999/236/3–105 as searches and copies of searches against former owners etc. of Colehill previous to Mr. Power's purchase in 1842. |
| 3–4 | 1826–1842
Searches in Equity Exchequer for recognisance against and bonds to the Crown by Charles Cody.
999/236/4 refers to 999/236/1. |

999/236

- 5–16 1818–1839
Searches in Chancery, Queen's Bench, Common Pleas, Law Exchequer and Equity Exchequer for judgements and recognisances against and bonds to the Crown by Berry Gray.
999/236/5 refers to recognisance in Chancery dated 17 Feb. 1821 by Berry Gray, Colehill, conditioned that he should account as receiver in Lennon v Lennon.
- See also 999/236/20**
- 17–22 1818–1833
Searches for same against and by Mathew Philpot Berry Gray.
999/236/20 also refers to Berry Gray.
- 23–25 1740–1796
Searches in Chancery and Equity Exchequer for recognisances against and bonds to the Crown by James Hagarty.
999/236/23 refers to a recognisance in Chancery dated 10 March 1784 by James Hagarty, Coolhill conditioned that Anthony Devenish should account as receiver in Hutchinson v Edgeworth.
- 26–31 1828–1833
Searches in Queen's Bench, Common Pleas and Law Exchequer for judgements revived and redocketed against James Hagarty.
- 32–50 1818–1840
Searches in Chancery, Queen's Bench, Common Pleas, Law Exchequer and Equity Exchequer for judgements and recognisances against and bonds to the Crown by Edward or Edward S. Lennon

- 51 1818–1839
Searches in Chancery for recognisances against John Lennon. It refers to two recognisances in Chancery.
The first dated 5 Oct. 1818 by John Lynnon, Aghado, Co. Carlow conditioned that Barnaby Lynnon pay rent pursuant to an order in the matter of Pim's Minors (999/236/76)
The second dated 1 Aug. 1829 by John Lennon, Esker, Co. Westmeath conditioned that Dennis Lennon pay rent pursuant to an order in Hodson v Wright.
- 52–55 1818–1840
Searches in Queen's Bench for judgements against John Lennon.
999/236/52 refers to judgements in the Earl of Kingston v John Lennon (Michaelmas 1823, no. 1), Samuel Hoey v John and Patrick Lennon, Glenary, Co. Antrim (Hilary 1824, nos. 152–153), and James Bell v John, Aghadalgan, Co. Antrim (Michaelmas 1832, no. 4).
999/236/53 and 999/236/55 refer to judgements in Martha Lennon v John Lennon, Mortarstown, Co. Carlow (Michaelmas 1838, no. 233), and John Treanor v John Lennon Jnr., John Lennon Snr., Patrick Lennon and Eneas McIvers, Cladymore, Co. Armagh (Hilary 1839, no. 207).

- 56–59 1818–1840
Searches in Common Pleas for judgements against John Lennon.
999/236/56 refers to judgements in Rowley Low v John Lennon and another, Aghadalgin, Co. Antrim (Trinity 1819, no. 280), Jeremiah McCarthy v John Lennon (Easter 1821, no. 9?), George Minchin, executor of Reverend Humpfrey Minchin v John Lennon, Carlow (Hilary 1823, no. 49) and James Cody John Lennon, Carlow (Hilary 1829, no. 14).
- 60–63 1818–1840
Searches in Law Exchequer for judgements against John Lennon.
999/236/60 refers to judgements in Reverend Humphrey Minchin v John Lennon, Carlow (Trinity 1821, no. 212), John Loveland, legatee of John McMahan, and others v John Linane (Hilary 1822, no 467), Richard Dunne v John Lennon, Carlow (Trinity 1829, no 130), William Alley v John Lennon, shoemaker, Henry St (Michaelmas 1832, no 134), Reverend Peter Kavanagh and Patrick V. Kavanagh,. John Lennon, Mortarstown, Co. Carlow (Hilary 1837, no. 108), Daniel McClary v John Lennon, Drumlet, Co. Armagh (Hilary 1837, no 289) and William Cinnamond v John Lennon, Ballymacarret, Co. Down (Michaelmas 1837, no. 231). 999/236/61 and 999/236/63 refer to a judgement in Law Exchequer in Patrick Reid v John Lennon, Glenavy, Co. Antrim, and others (Hilary1839, no. 48).

999/236

- 64–65 1818–1839
Searches in Equity Exchequer for recognisances against and bonds to the Crown by John Lennon. 999/236/65 refers to a bond dated 2 June 1826 by John Lennon, Colehill, conditioned that Charles Cody accounts as postmaster of Colehill.
- 66 1790–1805
Search in Chancery for recognisances against Thomas Lennon the elder. It refers to two recognisances by Thomas Lennon. The first dated 16 March 1797 conditioned that Edward Smith account as receiver in Wilkinson v Lord Ranelagh. The second dated 17 March 1797 conditioned that Edward Smith account as receiver in Johnston v Lord Ranelagh.
- 67–68 1790–1805
Search in Equity Exchequer for recognisances against and bonds to the Crown by Thomas Lennon the elder. 999/236/67 refers to a recognisance dated 18 Feb. 1805 by Thomas Lennon, Colehill conditioned that he account as High Sheriff of Co. Longford. 999/236/68 refers to a bond to the crown dated 23 Oct. 1795 by Thomas Robert Lennon, grocer, Dublin for payment of stamp duty on Careys General Evening Post.

999/236

- 69–70 1828–1833
Searches in Queen's Bench revived and redocketed against Thomas Lennon the elder.
999/236/69 refers to a judgement in *Charles Gaffney v Thomas Lennon* (Hilary 1827 no. 252 revived 22 Nov. 1832) *cf* 999/236/78.
- 71–72 1828–1833
Searches in Common Pleas for judgements revived and redocketed against Thomas Lennon the elder. 999/236/71 refers to judgements in *Peter Adlum v Thomas Lennon, Colehill* (Easter 1814, no 36, revived Hilary 1831 and Trinity 1833), and *James Kennedy v Thomas Lennon, Colehill* (Hilary 1818, revived Hilary 1832) *cf* 999/236/73.
- 73 10 Sept. 1842
Certificate of satisfaction entered upon record of judgement in Common Pleas in *James Kennedy v Thomas Lennon* (Hilary 1818, no 284) *cf* 999/236/71.
- 74–75 1828–1833
Searches in Law Exchequer for judgements revived and redocketed against Thomas Lennon the elder.

- 76–77 1818–1840
Searches in Chancery for recognisances against Thomas Lennon the younger or Thomas Nugent Lennon.
999/236/76 refers to three recognisances:
The first dated 5 Oct. 1818 by Thomas Lynnon, Ahado, Co. Carlow conditioned that Barnaby Lynnon pay rent pursuant to an order in the matter of Pim's Minors (*cf* 999/236/51).
The second dated 26 June 1824 by Thomas Lennon, Aughafarrell conditioned that he pay rent pursuant to an order in the matter of Leathly's Minors.
The third dated 27 June 1833 by Thomas Lennon, Knockballistine, Co. Carlow conditioned that Pilsworth Whelan pay rent pursuant to an order in the matter of Bailie a Minor.
- 78–82 1818–1840
Searches in Queen's Bench for judgements against Thomas Lennon the younger or Thomas Nugent Lennon.
999/236/78 refers to judgements in Charles Gaffney v Thomas Lennon (Hilary 1827, no 252) (*cf* 999/2366969), and Lee William Bligh v Thomas Lennon, Ballykerrin, Co. Westmeath (Easter 1832, no. 112).
999/236/81 refers to a judgement in Thomas Bond v Thomas Nugent Lennon, Colehill (Michaelmas 1837, no 284), (*cf* 999/236/83).
999/236/82 refers to judgements in Feyton Sheals v Thomas Lennon, Colehill (Trinity 1839, no. 2), and Thomas Scully v Luke (?) 5, Crofton, Liscomin, and Thomas N. Lennon, Colehill (Hilary 1840, no 203).

- 83 5 April 1842
Certificate of satisfaction entered upon record of judgement in Queen's Bench in Thomas Bond v Thomas Nugent Lennon, Colehill (Michaelmas 1837, no 284) (*cf.* 999/236/81).
- 84–88 1818–1840
Searches in Common Pleas for judgements against Thomas Lennon the younger or Thomas Nugent Lennon.
999/236/84 and 999/236/87 refer to a judgement in The Honourable William Bligh v Thomas Lennon (Trinity 1820, no 134).
- 89–93 1818–1840
Searches in Law Exchequer for judgements against Thomas Lennon the younger or Thomas Nugent Lennon.
999/236/89 refers to judgements in Reverend Annesley Stream v Thomas Lennon, Lowpark, Co. Westmeath (Hilary 1820, no 40), John Murtagh v Thomas Lennon, Park, Co. Westmeath (Trinity 1827, no 203), Edward Hunter legatee of Henry Stanley, Earl of Rathdown, and others v Thomas Lennon (Michaelmas 1830, no. 608) and John Long, legatee of James Dundon and another v Thomas Linnane, Bohirodane, Co. Clare and others (Trinity 1838).
999/236/93 refers to judgements in Robert Legge v Thomas N. Lennon, Colehill, (Trinity 1839, no. 231), (*cf.* 999/236/94), Joseph Allan v Thomas Nugent Lennon, Colehill (Trinity 1839, no. 239) and Thomas Rylands v Thomas Nugent Lennon, Colehill (Hilary 1840, no. 899).

999/236

- | | |
|--------|---|
| 94 | 27 June 1842
Certificate of satisfaction entered on record of judgement in Robert Legge v Thomas N. Lennon, Colehill (Trinity 1839, no. 231), (<i>cf</i> 999/236/93). |
| 95–98 | 1818–1840
Searches in Equity Exchequer for recognisances against bonds to the Crown by Thomas Lennon the younger or Thomas Nugent Lennon. |
| 99–104 | 1786–1842
Searches in Registry of Deeds for acts of various persons affecting Colehill and other places in Co. Longford. |
| 105 | 21 Dec. 1844
Costs of re-docketing judgement in Queen's Bench in Edward Hodson and Henry Montfort Bond v James Power (Trinity 1844). |

999/237

DONATED

10 Sept. 1979

DOCUMENTS RELATING MAINLY TO ESTATE OF SHEILL FAMILY
IN RATHCOOLE, CO. DUBLIN, 1825–1934

- 1 Nov. 1825
Map of part of the lands of Tooty Hill, par. Rathcoole, bar. Newcastle, Co. Dublin, Surveyed for John Browne by Thomas and Robert Logan.
- 2 1828
Map of part of the commons of Rathcoole let by ... La Touche to the late Laurence Clynch, surveyed by John Longfield.
- 3 4 Nov. 1830
Assignment of judgement by Cecelia Rossetor Byrne (executrix of James Edmund Byrne) to James Sheil.
- 4 June 1838
Map of part of the lands of Brittas, par. Tallaght, bar. Uppercross, Co. Dublin belonging to James Sheil, Coolmine, surveyed by Thomas Doyle.
- 5 Aug. 1840
Map of part of the Commons of Rathcoole allotted to B. Proby, surveyed by John Coonan.

999/237

- | | |
|----|--|
| 6 | 11 April 1864
Case for opinion of Graves Cathrew concerning rent paid by Connor to Sheil. |
| 7 | Jan. 1873
Survey of lands at Rathcoole carried out by P.W. Finigan for J. Sheil. |
| 8 | 26 May 1877
Inland Revenue affidavit of estate of James Sheil, Rathcoole House, Rathcoole, Co. Dublin. |
| 9 | 1887
Map of lands in Rathcoole belonging to Sheil family. |
| 10 | 1 Dec. 1913
Workmen's Compensation Act, Byrne v Sheil.
Case on behalf of Mrs. James Sheill, (respondent) for advice of Counsel, T. F. O'Shaughnessy. |
| 11 | July 1934
Map of part of the lands of Rathcoole, Co. Dublin. |
| 12 | n.d.
Map of lands in Rathcoole, Co. Dublin. |
| 13 | n.d.
Map of part of Common of Rathcoole allocated to Sir John Kennedy. |
| 14 | n.d.
Map of lands in Rathcoole, Co. Dublin. |

999/237

15

2 Dec. 1884

Landed Estates Court

Notice of sale of estate of John Edward Vernon and Frances Vernon:
houses and premises in Hawkins St., D'Olier St., Parkgate St., Abbey
St. and Burgh Quay, Dublin.

999/238

DONATED

1 Oct. 1979

25 March 1832

Photocopy of certified copy of entry of baptism of Charles Codd in register of par. Termonfeekin, dio. Armagh (Church of Ireland).
Date of birth: 6 Feb. 1832.

999/239

DONATED

1 Oct. 1979

- 1 16 July 1895
Copy of probate of will of Reverend William Augustus Beaufort, vicar of Egglestone, Co. Durham.
Principal Registry, Dublin.
Will dated 24 Sept. 1888.
- 2 8 Jan. 1914
Copy of probate of will of Katherine Margaret Beaufort, 16 Swan Hill, Shrewsbury.
Principal Registry, Dublin.
Resealed in Principal Registry, London,
19 Jan. 1914.
Will dated 10 Nov. 1900.
- 3 15 Aug. 1921
Copy of letters of administration intestate of the estate of Reverend Louis Waller William Beaufort, The Rectory, South Moreton, Berkshire.
District Probate Registry, Oxford.
Resealed in Principal Registry, Dublin.
22 June 1922.

999/240

DONATED

5 Oct. 1979

c. 1800–1979

Genealogical notes on the descendants of Robert Gill, Dublin.

999/241

DONATED

5 Oct. 1979

- 1 Documents relating to Sir George L. Staunton's interest in tithes of parish of Cargin, Co. Galway, 1701–1862
- 1/1 21 April 1701
Settlement on the marriage of Anne Lynch, Galway and George Staunton, Galway, affecting the lands of Cargin, barony of Clare, Co. Galway, and a house in High St., Galway.
(3 copies)
- 1/2 21 July 1747
Lease for 99 years by George Staunton, Galway to Robert French, Monivea, Co. Galway of same.
(2 copies)
- 1/3 24 May 1768
Settlement on the marriage of Sir Lucius O'Brien, Dromoland, Co. Clare and Ann French of Monivea, Co. Galway affecting the lands of Cargin.
- 1/4 2 Aug. 1783
Mortgage for £1,500 by Jeremy French of Cargine, Co. Galway to Edward Blakeney, London of the lands and issues of Cargine, barony of Clare, Co. Galway.
(2 copies)

999/241

- 1/5 1 July 1812
Chancery order to put George L. Staunton in possession of lands of Kilbeg, Co. Galway.
- 1/6 Legal costs payable by Sir George L. Staunton in chancery case. Blake v Skerrett, 1812
- 1/7 Documents in legal cases relating to Cargin tithes; McDonagh v Staunton, Galway Assizes, 1827 and Court of Common Pleas, 1828
- 1/8 19 June 1862
Copy of heading to printed L.E.C. rental relating to estate of William Graydon, Co. Galway, which mentions annual payment to Sir George Staunton.
- 2 Documents relating to the will of Benjamin Collins 1775–1790.
- 2/1 30 May 1775
Power of attorney granted by Benjamin Collins, Salisbury to William Collins, Andrew Walker and Richard Lawson.
- 2/2 1 Jan. 1778
Release by Benjamin Collins of George Leonard Staunton, Grenada, from all actions etc.
- 2/3 27 Jan. 1778
Release by William Collins to George L. Staunton of mortgage interest in plantation of Lafortune, Grenada.

999/241

- 2/4 25 March 1778
Will of Benjamin Collins, Salisbury.
- 2/5 9 Jan. 1786
Letter from Captain Armstrong to Sir George Staunton asking for power of attorney.
- 2/6 20 Nov. 1787
Letter from Sir George Staunton to executors of will of Benjamin Collins.
- 2/7 [] 1788
Draft warrant of attorney to acknowledge satisfaction on a judgement obtained in Court of Common Pleas, Grenada, West Indies in Collins v Staunton.
- 2/8 23 Aug. 1788
Case for the opinion of J. Mansfield, with his opinion.
- 2/9 26 May 1789
Case for the opinion of George Wood, with his opinion.
- 2/10 23 Nov. 1789
Case for the opinion of Sir John Scott, with his opinion.
- 2/11 21 Dec. 1789
Benjamin Charles Collins to Sir George Staunton, deed of covenant to indemnify Staunton against loss resulting from joining in a bond to the executors of Benjamin Collins

999/241

- | | |
|------|---|
| 2/12 | 1 June 1790
Settlement of part of the residue of the estate of Benjamin Collins on Sir George and Lady Staunton and their issue. |
| 2/13 | [n.d.]
Draft of release from Sir George and Lady Staunton to the executors of the will of Benjamin Collins. |
| 2/14 | [n.d.]
Miscellaneous notes relating to the estate of Benjamin Collins. |
| 3 | Miscellaneous |
| 3/1 | 25 March 1813
Release by James V. Browne, Brownville, Co. Galway and Wilkins Simcock, Galway to Marcus Lynch, Galway of houses in Flood St. and Quay Lane, Galway. |
| 3/2 | [n.d.]
List of names with ages and sums of money headed 'Retained to pay duty upon annuity'. |

999/242

DONATED

10 Oct. 1979

23 Nov. 1897

Photocopy of will of William Power, Clanassy, Mullinavat, Co.
Kilkenny.
Apparently not proved.
Date of death: 11 Sept. 1909.

999/243

DONATED

15 Oct. 1979

Deeds. Leases and probates affecting 29 Golden Lane (The Sign of the Darby) and 27 Great (Big) Ship St., Dublin. 1769–1881.

- 1 19 Jan. 1769
Lease for three lives renewable forever by Daniel Toole, timber merchant, Dublin to James Fanton, tallow chandler, Dublin.
Rent: £35 p.a.
- 2 12 June 1827
Lease for 100 years by Francis Mills, Wellington Quay, Dublin to Patrick D'Arcy, Baggot St, Dublin.
- 3 29 Sept. 1828
Assignment by the sheriffs of Dublin City to Patrick Gillespie, Dublin of Patrick D'Arcy's interest under 999/243/2 sold to Gillespie at a public auction by virtue of a writ of *fieri facias* issued from King's Bench in John Simpson and Reverend John Murphy v Patrick D'Arcy.
Consideration: £290.
- 4 30 Oct. 1828
Assignment by Patrick Gillespie, hatter, Essex St., Dublin, to Abraham Rainsford, grocer, Golden Lane, Dublin with the consent of Patrick D'Arcy, Golden Lane, Dublin and Peter Byrne, hatter, Wellington Quay, Dublin of his interest under 999/243/3.

999/243

- 5 20 March 1848
Renewal of lease for lives renewable forever by David James Brett,
Capel St., Dublin to Richard Horner Mills and Francis Nugent Mills,
Dublin.
Consideration: £53.10.00.
Rent: £34.3.1. p.a.
Summarises title stemming from 999/243/1
- 6 20 Dec. 1853
Probate of will of Abraham Rainsford, wine merchant, Great Ship St.,
Dublin granted by virtue of decree in John Hopkins and Anthony
Wilson, executors v Susanna Mitchell (née Rainsford) and Arthur
Samuels, caveatees.
Prerogative Court.
Will dated 10 Jan. 1853.
- 7 14 July 1879
Probate of will of John Hopkins, Great Ship St. and Ranelagh Rd.,
Dublin.
Principal Registry.
Will dated 18 May 1874.
- 8 19 May 1881
Probate of will of Edward Hopkins, Stratnakelly, Co. Wicklow.
Principal Registry.
Will dated 16 Oct. 1879.

999/243

Deeds, leases and other documents affecting the property of the Wickham family at Barnacoyle, par. Killiskey, bar Newcastle Co. Wicklow, 1789–1898

9

8 May 1789

Copy of Chancery decree in James Shephard, Elizabeth Shephard (née Wickham), John Moore and John Moore the younger, Henry Moore, James Moore, Mary Moore, Susanna Moore, Harriott Moore and Elizabeth Moore, minors v Philip Prossor, Susanna Wickham the elder and William Byrne.

Contains abstracts (*cf* 999/243/13) of

(a) 22 Aug. 1739

Will of James Wickham, Ballyclose, Co. Wicklow.

(b) 26 May 1739

Will of Ignatius Wickham, Baroncoyle, Co. Wicklow.

(c) 29 July 1771

Settlement on the marriage of James Shephard and Elizabeth Wickham.

(d) 28 April 1773

Settlement on the marriage of John Moore the elder and Susanna Wickham.

(e) July 1776

Settlement on the marriage of Philip Prossor, Dublin and Sarah Wickham.

- 10 29 May 1806
Renewal by Reverend Dr. Robert Truell, Clonmannon, Co. Wicklow to Robert Henry Wickham, Baron Coyle, Co. Wicklow of lease, by release, for lives renewable forever, dated 6 April 1725, by Richard Stone, Dublin to James Wickham, Ballyclose (?), Co. Wicklow.
Rent: £95.18.00 p.a.
Renewal fine: £25.
- 11 10 Dec. 1851
Renewal by Robert Holt Truell, Clonmannon, Co. Wicklow to Robert Henry Wickham of lease in 999/243/10.
- 12 14 April 1850
Fee farm grant by Robert Holt Truell to Robert Henry Wickham.
Rent: £95 p.a.
- 13 8 May 1858
Assignment by release by Robert Henry Wickham to Henry Shephard, Oatlands, Co. Wicklow, Ann Porter (née Ryan), Killena Park, Co. Wexford, and George Hetherington, Athlone, Co. Westmeath, of part of the lands of Barnacoyle.
Includes map.
Contains abstracts (*cf* 9991243/9) of:
(a) Will of James Wickham.
Proved in Prerogative Court, 3 Dec. 1739.
(b) Will of Ignatius Wickham.
Proved in Prerogative Court, 15 Oct. 1772.
(c) 8 July 1841. Settlement on the marriage of George Hetherington and Susan Emma Peyton.
(d) 23 Nov. 1849.
Will of Susannah Sherwood.
Proved in Prerogative Court, 14 Feb. 1850.

999/243

- 14 2 Dec. 1878
Probate of will and codicil of Robert Henry Wickham, Barnquoit, Co.
Wicklow.
Principal Registry.
Will and codicil dated 14 Dec. 1857
- 15 22 July 1898
Apportionment order in the matter of the estate of William Astle Ryan,
Charles Edward Hetherington and Reynolds Peyton Hetherington.
Court of the Irish Land Commission.
Includes map dated 4 March 1899.

999/243

**Assignments affecting Ballycullen Cottage Farm, par. Rathnew,
bar. Newcastle, Co. Wicklow, 1861–1863**

- 16 12 April 1861
Assignment by Sir James Dombain and Edward Dombain, Leeson St, Dublin to John William Whaley, Ballycullen, Ashford, Co. Wicklow of interest in lease dated 10 March 1854 for 21 years by Francis Synge, Glanmore Castle, Co, Wicklow.
- 17 7 Aug. 1863
Assignment by John R.W. Whaley to William Winder, Killaderrig, Co. Wicklow, of interest in lease in 999/243/16.
Consideration. £170.
- Miscellaneous documents, 1830–1848
- 18 15 Oct. 1830
Lease, by release, for lives renewable forever, by James Price and Martha Charlotte Price (née Pidgeon), Monkstown, Co. Dublin, and William Pidgeon, Dublin surviving trustee under their marriage settlement to Michael Molloy, Newtown Park, Co. Dublin of land of Stillorgan Deer Park, par. Stillorgan, bar. Rathdown, Co. Dublin,
Rent: £6.6.0 p.a.

999/243

19

18 July 1848

Assignment by Ellen Dudgeon, Fitzwilliam St, Dublin and Frances Dudgeon, Wicklow to David Keely, Wicklow, of their interest in a lease for 75 years, dated 2 Feb. 1846, by the Chairman and Commissioners of the Borough of Wicklow of premises in New St. between Kavanaghs Lane and Coates Lane, Wicklow, Co. Wicklow.

Consideration: £10.

Rent: 15/= p.a.

999/244

DONATED

22 Oct. 1979

8 July 1802

Photocopy of copy of probate of will of John Nash, Ballynagouly, Co.
Cork.
Prerogative Court,
Will dated 21 Dee 1799.

999/245

DONATED

25 Oct. 1979

1910–1930

Photocopy of notebook, probably kept by a national school teacher, containing arithmetic exercises, accounts of school sports and excursions, fishing and hunting expeditions etc.

The owner appears to have lived nr. Newtownstewart, Co. Tyrone and possibly taught at Crough National School, Cloghan, Strabane, Co. Tyrone.

The name and address of Margaret McAnulla, 14 Francis St., Cavan, appears several times.

999/246

DONATED

2 Nov. 1979

19th and 20th centuries

Photocopy of genealogical notes concerning the Anderson family of
Baillieboro and Elden Prairie, Co. Cavan.

cf 999/250

999/247

DEPOSITED

8 Nov. 1979

21 Aug 1914

Letters of administration intestate of estate of John Scanlon, ex-Constable, RIC, Ballinarran South, Co. Sligo.
Ballina District Probate Registry.

999/248

PRESENTED

6 Nov. 1979

RENTALS AND TESTAMENTARY DOCUMENTS, 1867–1963

- 1 1914–1946
Rental of estate of Francis B. Butterly
(properties in and around Dublin).
- 2 1909–1963
Rental of estate of Thomas Kennan
(properties in Co. Dublin).
- 3 12 Dec. 1867
Probate of will of Bernard Shannon, 55 Capel St., Dublin.
Principal Registry.
Will dated 18 Oct. 1867.
- 4 25 Nov. 1869
Certified copy of will with two codicils of Lewis Frederick Goodbody,
Drayton Villa, King's County.
Codicils dated 30 Dec. 1873 and 15 Jan 1875.
- 5 24 Oct. 1877
Probate of will of John Telford Blackburne, Silverhill, Kilbridge, King's
County.
Principal Registry.
Will dated 18 Dec. 1876.

999/248

- 6 16 Aug 1892
Probate of will with one codicil of Robert Campbell, Corrodoeey,
Templemichael, Co. Longford.
Principal Registry.
Will dated 16 Feb. 1890.
Codicil dated 28 March 1891.
- 7 6 April 1903
Certified copy of probate of will of Charles Licrel Fitzgerald, Temlaugh
Park, Castlebar, Co. Mayo.
District Registry Ballina.
Will dated 9 September 1901.
- 8 7 Nov. 1908
Probate of will of Agnes Butterly, Home Farm, Drumcondra, Dublin.
Principal Registry.
Will dated 31 Aug 1908.
- 9 10 Jan. 1913
Probate of will of Miles Richard Hopkins, 1 Lower Sackville St., Dublin
and Brighton Terrace, Monkstown Co. Dublin.
Principal Registry.
Will dated 9 Nov. 1910.
- 10 29 Oct 1914
Probate of will of John McKenna, 13 Ballymun Rd., Co. Dublin.
Principal Registry.
Will dated 1 Aug. 1914.

999/248

- 11 11 June 1919
Letters of administration intestate of estate of Sydney Reeves Wilson,
55 Capel St., Dublin.
Principal Registry.
- 12 20 Aug 1913
Probate of will of Annie Hill, 11 Park. Avenue, Sandymount,
Co. Dublin.
Principal Registry.
Will dated 9 April 1910.

999/248/13

NOT USED

- 14 15 Nov. 1916
Probate of will of John Harford, Buzzardstown, Mulhuddart,
Co. Dublin.
Principal Registry.
Will dated 16 July 1914.
- 15 15 April 1921
Letters of administration intestate of estate of Rebecca Anna Murphy,
Northbrook Rd., Ranelagh,
Co. Dublin.
Principal Registry.
- 16 16 March 1922
Probate of will of Peter F. Baker 16 Hume Rd., Monkstown,
Co. Dublin.
Principal Registry.
Will dated 29 Jan 1908.

999/248

- 17 13 June 1922
Letters of administration intestate of estate of Thomas Smyth,
56 Grave Park, Rathmines,
Co. Dublin.
Principal Registry.
- 18 11 Dec. 1922
Probate of the will of Catherine Quinn, Gotlum, Brittas,
Co. Dublin.
Principal Registry.
Will dated 28 March 1922.

999/249

DONATED

30 Nov. 1979

Schedule of deeds relating to lands of Kilvare, part of lands of Templeogue. par. Tallaght. bar. Uppercross, Co. Dublin.
1780–1883

1

c. 1883

Schedule of deeds, 1760–1873, handed to John S. Maconchy by John Edmond Roach (probably on occasion of assignment by Roach to Maconchy).

2–4

6–8 Feb. 1897

Two schedules of deeds, 1760–1883, received by Maunsell and Darley, solicitors, 18, St. Stephen's Green North, Dublin from C.J. Maconchy, Kilvare, Templeogue, and associated letter by Maunsell and Darley to Maconchy.

999/249

Documents concerning Charles W. Maconchy and Co., millers and flour merchants, Templeogue Mills, Co. Dublin, and 7 Bachelor's Walk, Dublin, 1881–1888

- 5 20 Aug. 1881
Letters patent granting to Charles William Maconchy, Templeogue Flour Mills, Templeogue, Co. Dublin, sole privilege for 14 years of exercising and vending an invention for improvements in silk reels or apparatus for dressing flour, middlings, wheatmeal, ground or crushed grain or seeds, bran or pollard (1881, no. 3636).
- 6 25 Feb. 1888
Deed of covenant between James Chaigneau Colvill, Coolock House, Co. Dublin and Charles William Maconchy, Bachelor's Walk, Dublin, supplemental to a deed of partnership between them, dated 30 September 1878, under which they carry on the business of millers and flour merchants at Templeogue Mill, Co. Dublin, and 7 Bachelor's Walk, Dublin.

999/250

DONATED

10 Dec. 1979

1543–1977

*Family Descent of Anderson of Flush and Bacon, Sixmilecross, Co.
Tyrone.*

By Robert Hall Anderson, 1900.

Revised edition by J.G.T. Anderson, 1977.

cf 999/246.

999/251

PURCHASED

17 Dec. 1979

Chief Secretary's Office: entry book of papers signed by the Lord Lieutenant, Lords Justices or Chief Secretary, 28 Aug. 1692–15 Feb. 1695/6.

The phrase 'Papers Signed' is written on the front cover of the book. The entries for 28 Aug. 1692–3 July 1693 are headed: 'Sir Cyrill Wich Chief Secretary to his Excellencie the Lord Viscount Sydney Lord Lieutenant of Ireland'.

Those for 6–27 July 1693 are headed 'Papers signed by Sir Charles Porter Lord Chancellor and Sir Cyrill Wich Lords Justices of Ireland'.

Those for 28 July 1693– 25 May 1695 are headed: 'Lord Capell, Sir Cyrill Wich and William Duncombe Esquire Lords Justices. Richard Aldworth Esquire Chief Secretary'.

Those for 28 May 1695–15 Feb. 1695/6 are headed: 'Lord Capell Lord Deputy. Richard Aldworth Esquire Chief Secretary'.

At the rear there is one page of entries of commissions to officers of the army sent out of England, 28 Aug. 1693–16 Feb. 1693/4.

The book contains about 175 pages and about 4,500 entries. The entries are brief one-line summaries of papers signed. They were written in a single hand, presumably that of either Arthur Podmore or Joshua Dawson, the clerks in the Chief Secretary's Office at the time, (J.G. Sainty, 'The Secretariat of the Chief Governors of Ireland, 1690–1800', *R.I.A. Proc.*, lxxv, sect. C (1977), pp 16, 20–1 and 29).

999/251

The entries are in chronological order. They were entered under dates which are presumably the dates of signing. A second, later date, was added in the right hand margin of most entries. It would appear that this date related to the payment of fees. In many cases 'free' or 'pauper' was written instead. Paid for one already' was written after the entry of an order signed on 24 October 1694.

The main types of paper signed were: licences; references; passes for ships; orders for freedom from quartering; statement of arrears, unchequeing of soldiers and transportation; warrants for fiants for grants of land, presentations to livings, commissions in the army, appointments to offices, pensions and pardons. Many resulted from petitions which can be traced in the petitions entry book, Sept. 1692–July 1693 (P.R.O.I., WYCHE 1/5). Others resulted in the issue of letters patent which can be identified in the calendars of patent rolls (P.R.O.I. LODGE, Records of the Rolls, ix, and ROLLS OFFICE, Calendar of patent rolls, William and Mary).

999/252

DONATED

7 Jan. 1980

18 July 1921

Certified copy of probate of will (grant only) of Jane Reilly,
Adamstown, Garristown, Co. Dublin.
Principal Registry.

999/253

DEPOSITED

10 Jan. 1980

DEEDS, 1869–1912

1

10 Sept. 1869

Assignment, pursuant to a settlement, dated 22 July 1844, on the marriage of John Lowdon Scott and Teresa Ann Morris, by William Mallow, Ledbury, Herefordshire, Thomas Frederick Lowdon, Reading and Richard Thomas Woodhouse, Reading to Teresa Ann Scott (née Morris), Bath of their interests in lands of Phepotstown, par. Kilmore, bar. Upper Deece, Co. Meath and Ballyowen, par. Esker, bar. Newcastle, Co. Dublin, and premises in Mabbott St., Dublin.

- 2 19 May 1876
Appointment by Joseph Henry White, Hemingford, Grey Saint Ives, Huntingdonshire, of Francis de Lacy White, 2 Sea View Cottages, Ilfracombe, Devon, Frederick William Remnant and Claude Ashley Anson Penley, solicitors, 52 Lincoln's Inn Fields, Middlesex as trustees in his place of the will, dated 23 Jan. 1874, of Caroline White (née Scott), proved in the Principal Registry, London on 1 Sept. 1875. Refers to the will dated 21 Sept. 1832 of John Scott, formerly of Dublin but afterwards of Bideford, Devon, father of John Lowdon Scott and Caroline Scott.
- 3 19 July 1899
Settlement on the marriage of Auriol Sealy Allin, The College, Youghal and Rose Goddard, 12 Queen Anne's Gardens, Bedford Park, affecting premises at Nelson Place, Youghal, Co. Cork.
- 4-5 14 Feb. 1912
Appointments by Trevor Falconer Thomas, Newtown, Porthcawl, Glamorgan of Charles Swansome Preston, solicitor, 35 Lincoln's Inn Fields, London as trustee of a settlement, dated 6 Oct. 1890, on the marriage of James Christopher Read and Mary Susan Perch, and of a settlement, dated 20 Dec. 1890, after their marriage, affecting lands of Muckery, par. Drumcree, bar. Oneill and West, Co. Armagh.

999/254

DONATED

16 Jan. 1980

53 documents concerning the Castleblayney Estate, Co. Monaghan (lands in pars Ballybay, Clontibret and Muckno, bar. Cremorne; par. Killeevan, bar. Dartry; and pars Drumsnat and Kilmore, bar. Monaghan – schedule in 999/245/13), 1612 and 1863–1924 and Hope Arms Hotel, Main St., Castleblayney, Co. Monaghan, 1906–1926.

1 a–b

July 1924

Lists of 999/254/3–51

2

n.d.

Particulars of security for advances by Royal Bank, Castleblayney to Mary E. Crozier.

- 3 18 June 1612
Copy of letters patent granting to Sir Edward Blayney the Ballibetags of Ballinlurgan (otherwise Ballinfort) and Balleknockoluske (otherwise Balliknockneluske) and the lake of Loghmuckno (otherwise Muckny), bar. Cremorne; the country or territory of Mucknoe (otherwise Mucknie) and the termon of Mucknoe, Monaghan town; the Ballibetagh of Ballicaslane otherwise Castletown (the lands of Carsharkan and Killikinegan excepted); the Ballibetagh of Ballylurgan (otherwise Ballilaturgan); and Tullyard within the Ballibetagh of Ballymeghan; all in Co. Monaghan. Witness Sir Arthur Chichester Lord Deputy, Dublin, *cf. Irish Patent Rolls of James I, facsimile of the Record Commission's calendar, prepared prior to 1830* foreword by M.C. Griffith, (Stationery Office, Dublin, 1966), p.199.
- 4 25 Feb. 1863
Copy of probate of will and codicils of Henry Thomas Hope, 116 Piccadilly, Middlesex, and Deepdene, Surrey, England.
Principal Registry, London.
Will dated 21 Feb. 1855.

999/254

- 10 29 July 1884
Copy of probate of will and codicils of Mrs. Anne Adele Hope,
Deepdeene nr. Dorking, Surrey.
Principal Registry, London.
Resealed in the Principal Registry, Dublin, 28 Oct. 1884.
Will dated 11 April 1876.
- 47 29 Nov. 1910
Probate of will of Thomas Crozier, Castleblayney, Co. Monaghan.
Armagh District Registry.
Will dated 3 June 1910.
- 53 19 March 1925
Fire insurance policy for Hope Arms Hotel
Phoenix Assurance Co.
Policy no. 11984799.

999/255

DEPOSITED

21 Jan. 1980

1

23 July 1733

Warrant by Humphrey French, Lord Mayor of Dublin, to Alderman Nathaniel Pearson, Receiver General of the City Revenues, for payment to Thomas Speakman, a beadle of the city, of £2 10s. his salary for the quarter ending midsummer.

2

14 May 1957

Letter from 'Citizen' to the lord mayor enclosing 999/255/1 and stating that it was found nr. the Four Courts between 1922 and 1926.

999/256

**CERTIFIED COPIES OF DOCUMENTS IN ACCESSION 1069,
BOX 83**

23 Jan. 1980

- 1 22 Oct. 1894
Educational Endowments (Ireland) Commission. Judgements by the
judicial commissioners concerning the Erasmus Smith School
Endowments.
- 2 26 March 1906
Probate of will (grant only) of Richard Southcote Mansergh,
Friarsfield, Tipperary.
Principal Registry
- 3 10 May 1906
Probate of will (grant only) of Sophia Elizabeth Mansergh, Friarsfield,
Tipperary.
Principal Registry.

999/257

DEPOSITED

5 March 1980

7 Dec. 1762

Probate of will and codicil of Thomas Cooke, Clara, King's County.
Prerogative Court.

Will dated 20 March 1762.

Codicil dated 8 Oct. 1762.

999/258

DONATED

12 March 1980

14 Oct. 1908–22 Sept. 1909

Minutes of proceedings of Balrothery Rural District Council,
Co. Dublin.

Separate minutes were kept for miscellaneous matters, financial matters, proceedings under the Public Health Acts, proceedings under the Labourers Acts and proceedings under the Burial Grounds (Ireland) Act, 1856.

MISCELLANEOUS DEEDS, 1749–1859

- 1 12 Oct. 1749
Grant by Wills Lord Viscount Hillsborough to Elizabeth and Frances Southwell, Dublin of an annuity of £100 payable out of lands in bar. Upper Iveagh, Co. Down.
Consideration: £1,300.
- 2 1762
Unexcited mortgage for £1,500 by Reverend Thomas Staples, rector of Derryloran, Co. Tyrone to Major Henry Clarke of lands in par. Rasharkin, bar. Kilconway, Co. Antrim.
- 3 30 May 1792
Lease for lives by James William Wall, Coolnamucky, Co. Waterford, and Reverend Daniel Cuffe, rector of Kilmacow, Co. Kilkenny, to Reverend Page Godfrey, Astbury, Cheshire of lands of Mainstown and Cloghapistole, par. Newtownlennan, bar. Iffa and Offa East, Co. Tipperary.
Rent: £94.16.00 p.a.

999/259

- 4 21 Aug 1807
Assignment by James William Wall, late of Coolnamuckey, Co. Waterford now of Kirmincham Hall, Cheshire and Elizabeth his wife to Reverend Daniel Henry Wall, son of James William Wall, of premises in Dominick St., par. St. Mary, Dublin.
- 5 22 Dec. 1859
Agreement between Coote Alexander Carroll and Robert Deerry Barry and Harriett his wife affecting lands of Ashford, par. Rathnew, bar. Newcastle, Co. Wicklow.
Refers to will, dated 1 Aug. 1848, of Alexander Carroll .
Proved in the Prerogative Court on 19 June 1856.
Map attached.

999/260

DEPOSITED

Before 1971

DEEDS, ETC. CONCERNING ESTATES OF THE BYRNE, CULLEN AND NESBITT FAMILIES, COS. CAVAN, LEITRIM, ROSCOMMON AND SLIGO, 1723–1825

- 1 24 June 1723
Lease for lives by Major General Owen Wynne, Sligo to Bryan Birne, Cregg, Co. Sligo of lands of Cregg, par. Drumcliff, bar. Carbury, Co. Sligo.
Rent: £70 p.a.
- 2 27 Oct. 1746
Lease for lives by Carncross Nesbitt, Aghmore, Longford to John Mills, Knockhale, Co. Roscommon of lands of Lismacool, etc., bar. Boyle (*recte* par. Kilmacumscy, bar. Frenchpark?), Co. Roscommon.
Rent: £129.16.3 p.a.

- 3 31 Jan. 1775
Lease for 21 years by Patrick Cullen, Skreeny, Co. Leitrim to Francis McGauran, Barrans, Co. Cavan and Hugh McAniff, Oggall, Co. Cavan of lands of Oggall, par. Killinagh, bar. Tullyhaw, Co. Cavan.
Rent: £23 p.a.
- 4 March 1784
Map of Corlea, par. Rossinver, bar. Rosclogher, Co. Leitrim part of the estate of Patrick Cullen.
Surveyed by F. Mulvihill.
- 5 18 May 1789
Assignment by release by Philip Berne, Creggs, Co. Sligo to Reverend Carncross Cullen, Skreeny, Co. Leitrim, of his interests in lands of Loughanacca or Chaffpoole, Congal, Knockcrenagher, Carrowkeel (par. Kilmacowen), Creggs. (par. Drumcliff), Creevymore (par. Ahamlish) and Silver Hill (par. Ahamlish) and the mills of Barndaregg (Barnadegg, par. Drumcliff) and Bunduff (par. Ahamlish) probably all in bar. Carbury, Co. Sligo, premises in Castle St. and Quay St., Sligo, lands of Mulcane (Mulkaun, par. Killasnet, bar. Rosclogher), Co. Leitrim and lands of Drumfad, Dernish Island, Cloontyprocklis, Black Park and Grange (par. Ahamlish), bar. Carbury, Co. Sligo subject to trusts for Philip Berne and his wife Jane Berne (alias Soden alias Wynne).

- 6 10 Nov. 1789
Lease for lives or 31 years by Lord Leitrim to Francis Nesbitt Cullen, Rose Isle, Co. Fermanagh, James Geerin, Donaghmore, Co. Leitrim, Robert Wilson, Lisnagrogh, Co. Leitrim and William Wilson, Lisnabrack, Co. Leitrim of the lands of Donaghmore, par. Cloonclare, bar. Drumahaire, Co. Leitrim.
Rent: £40 p.a.
- 7-8 16 Nov. 1793 and 13 June 1795
Leases for lives by Francis Nesbitt Cullen, Rose Isle, Co. Fermanagh, to Robert Algeo, Hollymount, Co. Leitrim of lands of Donaghmore, par. Cloonclare, bar. Drumahaire, Co. Leitrim.
Rent: £80 p.a.
- 9 23 Nov. 1825
Deed leading the uses of a recovery conveying lands of par. Inishmagrath, bar. Drumahaire, Co. Leitrim from Francis Nesbitt Cullen, Dublin to Edward Jones, attorney, Dublin for the use of Francis Nesbitt Cullen and his heirs.
Refers to will, dated 4 March 1775, of Patrick Cullen
Proved in the Prerogative Court.
- 10 n.d.
Survey of the estate of Francis Nesbitt Cullen comprising Corry and other lands in par. Inishmagrath, bar Drumahaire, Co. Leitrim.

999/261

ACCESSIONED BEFORE 1971

15 Dec. 1805

Photocopy of will of George Tinley, Skanasy (?), Co. Meath.

999/262

ACCESSIONED BEFORE 1971

1 March 1890

High Court, Queen's Bench Division (1899/H/615)

John Tyler and Sons v Emily Smyth

Writ to sheriff of Dublin City for execution of judgement in favour of plaintiff.

999/263

ACCESSIONED BEFORE 1971

MISCELLANEOUS MAPS AND PLANS, 1830–1935

1830

Map of Annaghealy, Annaghasna and Gowel More, par. Kiltoghert, bar. and Co. Leitrim, the estate of Richard D. Carter. Surveyed by John Kean.

20 July 1899

Sections and plan of bridges for the proposed drainage of the Triogue River, Queen's Co.

1909

Ordnance Survey maps marked to show the estate of Pierce J. Joyce at Cregcarragh, par. Lackagh and Auclogeen, par. Annaghdown, bar. Clare, Co. Galway. Surveyed by Henry C. O'Malley, Galway.

4 Feb. 1935

Map and plan of intersection of Conyngham Rd. and St. John's Rd. beside the Phoenix Park, Dublin. Surveyed by J.1. Macaulay, architect, 24 Nassau St..

Prepared for use in Keating v Magner and Dublin United Tramway Company Limited.

MISCELLANEOUS DEEDS, 1776–1866

- 1 26 Nov. 1776
Assignment by Henry Roache, stonecutter, Dublin to Amelia Guest, Dublin of premises in Cumberland St., par. St. Thomas, Dublin City. Consideration: £210.
- 2 12 Nov. 1802
Mortgage for £2,500 by Charles Bridges Woodcock, Berneres St., London to Francis Scully, Kilfeacle, Co. Tipperary of lands in pars Croagh and Rathkeale, bar. Connello Lower, and par. Ballingarry, bar. Connello Upper, Co. Limerick
- 3 17 Oct. 1866
Lease by Lieutenant Colonel Edward Bagwell Purefoy, Greenfields, Co. Tipperary to Peter Graham, upholsterer, and George Grant, linen draper, Oxford St., London of mining rights for the lands of Foilmacduff and Lackinacreenagh, par. Donohill, bar. Kilnamanagh Lower, Co. Tipperary.
Map endorsed.

MISCELLANEOUS LISTS AND INDEXES FOUND IN LIBRARY OF P.R.O.I.

- 1 12 June 1849
Copy of return by Pierce Mahony, Clerk of the Crown of the Court of Queen's Bench to queries directed to him by James F. Ferguson, Clerk, Office of the Record Commission, Four Courts, Dublin, with index of the records of the court.
- The Commission was appointed to inquire into the records of the Exchequer and sat from 1848–1850 (M.C. Griffith, 'The history of the Public Record Office of Ireland', *Bulletin of the Irish Committee of Historical Sciences*, iv, (Feb. 1948).
- 2 19th century
Copy of transcript of marriage licences, Dublin Diocese, 1660–1746. Transcript made by or for Sir William Betham. Copy sent by Mr. Farmham Burke, Somerset Herald.
Entries not in grant books received in P.R.O.I. before 1922 were printed in 'Addenda to Dublin Grant Index', *26 Rep. D.K.P.R.I.*, appendix.
- 1 Checklist of wills received from the Estate Duty Office, *35 Rep. D.K.P.R.I.*, p. 7.

999/266

DEPOSITED

14 March 1980

16 Jan 1891

Probate of will of Patrick Mackin, Rathnestin, Co. Louth.
Armagh District Registry.
Will dated 17 Aug. 1885.

999/267

DONATED

20 March 1980

c. 1920

Prospectus of the Irish National Assurance Company Ltd.

999/268

DONATED

2 April 1980

DOCUMENTS CONCERNING TRUSTS OF THE WILL OF EDWARD
CLARK, 1842–1948

- 1 1842–1948
Copy of abstract of title to premises at 92–96 (later known as 121–5)
Upper Leeson St., Dublin.
- 2 12 Sept. 1865
Copy of will of Edward Clark, Holly Lodge,
Co. Dublin.
Proved in the Principal Registry, 6 Nov. 1874.
- 3 March 1916
Copy of probate of will of Mary Phoebe Egan, Lahorna, 40 Kenilworth
Park, Harold's Cross, Dublin.
Principal Registry.
Will dated 3 March 1902.
- 4 24 June 1926
Copy of letters of administration intestate of estate of Fannie
McLaine, Waseca, Saskatchewan, Canada.
Surrogate Court of the Judicial District of Battleford, Saskatchewan.
- 5 n. d.
Family tree of Edward Clark and his descendants.

999/269

DEPOSITED

16 April 1980

16 July 1900

Probate of will of Mary O'Grady, 116 Coolimore Rd., Dalkey,
Co. Dublin.
Principal Registry.
Will dated 7 Dec. 1893.

999/270

DEPOSITED

22 April 1980

15 May 1901

Probate of will of John Busby, Pembroke Vale, Bray, Co. Wicklow.
Principal Registry.
Will dated 1 Feb. 1897.

999/271

DEPOSITED

12 May 1980

**DOCUMENTS CONCERNING THE CLARKE FAMILY AND THEIR
PROPERTY, 1904–1919**

- | | |
|-----|---|
| 1 | 3 July 1909
Probate of will of Sarah Jane Clarke, 12 Grace Park Gardens,
Drumcondra, Dublin.
Principal Registry.
Will dated 26 July 1907. |
| 2–3 | 27 April 1904
Lease and counterpart lease for 31 years by George Clarke, 12
Grace Park Gardens, Drumcondra, Dublin to Francis Fogarty, 73
Queen St., Dublin, of 75 Queen St., par. St. Paul, Dublin.
Rent: £30 p.a. |
| 4 | 31 May 1911
Surrender by Francis Fogarty, 8 Haymarket, Dublin to Archibald
Clarke, 52 Upper Gardiner St., Dublin, of 73 Queen St., Dublin. |

999/271

- 5 15 Feb. 1916
Mortgage for £380 by Archibald Clarke, 52 Upper Gardiner St., Dublin to William A. Ryan, 37 Raglan Rd., Ballsbridge, Co. Dublin of lands of Corranea Glebe and Coragh Glebe, par. Killashandra, bar. Tullyhunco, Co. Cavan. and premises at 72–74 Queen St. and 24 Hendrick St., par. St. Paul, Dublin.
- 6 30 Sept. 1919
Lease for 21 years by Archibald Clarke, 52 Upper Gardiner St., Dublin to John Fitzpatrick, 74 Queen St., Dublin of premises at 24 Hendrick St., par. St. Paul, Dublin.
Rent: £5 p.a.

999/272

DEPOSITED

12 May 1980

28 April 1831

Assignment by James Francis Pierce, Cullenswood, Co. Dublin to Patrick Moore, Suffolk St., Dublin of his interest in a lease of lands of Cullenswood, par. St. Peter, bar. Uppercross, Co. Dublin.
Consideration: £50.

999/273

DEPOSITED

Aug. 1978

RENTALS OF THE ESTATES OF JOSHUA EVANS IN COUNTIES
CORK, DUBLIN, LIMERICK AND QUEEN'S CO. (?), 1845

- 1 1845
Rental of estate of Portrane, pars. Donabate and Portrane, bar.
Nethercross, Co. Dublin.
- 2 1845
Rental of estates at Ballyphilip, Glenastiel, Inchinlara and Baneightra
(? par. Croom, bar. Coshma), Co. Limerick, and of property in Cork
City.
- 3 1845
Rental of estate at Clonqueen (? Queen's Co.)

999/274

DONATED

Aug. 1979

1728

Photocopy of manuscript copy of F. Bowen's *A new and correct map of the bay and harbour of Dublin* printed for and sold by 1. Bowles, print and map seller at Mercers Hall in Cheapside, London. Manuscript copy made by Mr. Duncan from original in possession of Dublin Port and Docks Board in 1943.

Two sheets

c. 1950

EXTRACTS FROM RECORDS FORMERLY IN P.R.O.I.

- 1 n.d.
Grant by Matilda de Lacy to the order of Knights Templar in Ireland of 40 acres of land in Coly. formerly held by Ohenrethy, and the advowson of the church of Carlingford.
(Plea roll, 30 Edward I, (no. 64) m. 19).
- 2 13 Oct. 1307
Pleas held before Richard of Exeter and other justices of the Dublin Bench: summonses and precepts to sheriffs.
(Plea roll, 1 Edward II, (no. 84) mm. 4, 7).
- 3 10 July 1310
Grant of murage for three years to the town of Adare, Co. Limerick at the request of John Fitz Thomas.
(Patent roll, 4 Edward II).
- 4 19 May 1355
Appointment of John de Troy, Robert Cadell, sheriff of Dublin, and John Hugel to supervise persons in wards set up at Bray and Tallaght against the O'Tooles.
(Patent roll, 29 Edward III).

- 5 18 Feb. 1375
Appointment of Thomas Clifford as sheriff of Limerick during pleasure.
ALSO
12 Aug 1375
Appointment of Clement Laragh of Achnery as sheriff of Co. Clare in
Connacht.
(Patent roll, 49 Edward III).
- 6 (10 Aug 1391)
Pardon to John White, mayor of Limerick, and other citizens of
Limerick for sedition.
(end missing).
(Patent roll, 15 Richard II).
- 7 (10 Dec. 1401)
Confirmation of grant to John Lyverpull, constable of Wicklow, of £40
p.a.
(end missing).
(Patent roll, 3 Henry IV).
- 8 (1415/16)
Pardon to abbot and convent of St. Mary nr. Dublin of all intrusions
and abatements in Clonliffe and other manors.
(end missing).
{Patent roll, 3 Henry V).
- 9 Trinity term 1422
Exoneration of John Chevyr of contempt and issues of lands formerly
belonging to Gilbert Talbot in Co. Wexford.
(memoranda roll, 10 Henry V, m. 17).

10

24 July 1425

Grant to Thomas Bren of custody of lands of Robert Balybyn in Turbilvill, lands of John Mane in Trevet and lands of John Gelons in Gelonaton.

7 Aug 1425

Pardon to Richard Boddenham for all offences.

6 Aug 1425

Appointment of Francis Copperfeld as baron of the exchequer during good behaviour.

16 June 1425

Pardon to William fitz Rath Chadenore for all offences.

12 June 1425

Pardon to John Gernon for all felonies.

2 June 1425

Grant to Nicholas, bishop of Ardfert and William Copener of Co. Cork of custody of the temporalities of the bishopric of Ross during pleasure.

3 Aug 1425

Order to all to be intendant to William Copener as deputy gauger of wines in Co. Cork.

(26 July 1425)

Grant to John More, constable of Rathwire, of 10 marks p.a. out of the issues of the manor while in the king's hand.

- 10 23 June 1425
Indenture between James Butler, earl of Ormond, king's lieutenant in Ireland and Ewegenius Oneyll, Irishman of Ulster.
- 19 Aug 1425
Appointment of John Blakeney and John Bateman as justices to take an assize of novel disseisin between John fitz Henry Scurlag and Walter Tyrrell, sheriff of Dublin and others concerning lands in Ratherdeans and Athgo.
- 19 Aug 1425
Appointment of John Blakeney and John Bateman to take an assize of novel disseisin between Thomas and Maria Seurlag and Walter Tyrrell and others concerning lands in Dunlovane and Newtown beside Dunlovane.
(Patent roll, 3 Henry VI).
- 11 18 Sept. 1449/50
Appointment of James Prendergast alias Collyn as clerk of the hanaper during good behaviour.
(Patent roll, 28 and 29 Henry VI).
- 12 13 Oct. 1453
Pleas held before Robert Dowdall and other justices of the Common Bench: dispute over presentation to parish church of Callan, and process of outlawry in Dublin county court against John fitz John of Kilberry.
(Plea roll, 32 Henry VI).

- 13 Trinity term 1470
Exoneration of abbot and monks of St. Mary's nr. Dublin of issues of Doubleday's mill and lands of Caperagh, Co. Dublin.
(Memoranda roll, 9–10 Edward IV).
- 14 (16 Sept. 1493)
Recognisances by the bishop of Kildare and Christopher Fleming, baron of Slane, to observe articles laid down in a parliament at Trim, 12 September 1493.
(Close roll, 9 Henry VII).
- 15 (10 March 1495)
Inspeximus of charter of William Marshal, earl of Pembroke, to the burgesses of Kilkenny (n.d.).
(Patent roll, 10 Henry VII).
- 16 20 March 1540
Fiant for grant of pensions to John Kelly, Thomas Reling and John Ledwitche, former members of the priory of the B.V.M., Mullingar.
(Fiants, Henry VIII, no. 106).
- 17 23 Feb 1541
Fiant for grant to Stephen Fitzwilliam of Jopestown of the office of gunner in Dublin castle for life
(Fiants, Henry VIII, no. 164).
- 18 26 April 1541
Fiant for grant of pardon to Peter Walsche of Derconnor, Arnemallan or Unane.
(Fiants, Henry VIII, no. 178).

- 19 30 May 1541
Inquisition at Dublin into lands held by the abbey of Baltinglass.
(Exchequer inquisitions, Dublin, Henry VIII, no. 142).
- 20 (n.d.)
Petition of Tirlaghe and Arteogis O'Toole for a grant of the land of
Fertonleid and Castellwyn in the marches of Dublin.
- (n.d.)
Conditions on which the grant is to be made.
- 8 July 1542
Remission of sums of money owed by the archbishop of Dublin to the
late lord Rochford, and form of oath to be taken by bishops.
(Auditor General's Patent Book).
- 21 (1547/8)
Regulations concerning the auditing of accounts in Ireland
- 22 3 Feb 1560
Order to William Fitzwilliam, Vice-Treasurer and others to take the
oaths of Christopher, archbishop of Tuam, William, bishop of Meath
and Thomas, bishop of Kildare.
- 4 Feb 1560
Certificate of taking of these oaths.

- 23 10 Aug 1583
Fiant for grant of pardon to Maurice Fitz Gerald alias Fitz James of Osberteston for aiding rebels.
(Fiants, Elizabeth, no. 4193).
- 24 8 July 1585
Appointment of Sir Richard Bingham and others as Commissioners in Connacht to establish county boundaries.
- 25 6 Sept 1606
Award that the land of Dough Arra or Mac Bryen Arra's country is part of the county of the Cross of Tipperary.
(Miscellaneous records, Rolls Office, no. 37).
- 26 8 July 1609
Grant to Sir John Bingham of an annual fair in Castlebar, Co. Mayo.
(Patent roll, 7 James I, part 1, m.25).
- 27 18 Dec. 1609.
Grant of charter to town of Drogheda.
(Patent roll, 7 James I, Part 3, m. 4)
- 28 6 Nov 1611
King v. Peter Veldon, Nicholas Allen and Richard Makan concerning the legal basis for the Guild of St. Sythe, Dublin.
(Plea Roll).
- 29 16 Jan 1626
Letter from Cormac Hickey, priest, Dunmoylen to a fellow priest on ecclesiastical and family matters (Irish with English translation).

- 30 9 April 1633
Grant to Robert Lord Dillon of annual fairs in Moate, Co. Westmeath and Crossmolina, Co. Mayo, and a weekly market in Moate.
(Patent roll, 9 Charles I).
- 31 28 Aug 1639
Grant to Nicholas Loftus of Killcloggan and other lands in Co. Wexford.
(Patent roll, 15 Charles I).
- 32 () 1661
Fowlk and Anne Rookesby v. Walter Fitzgerald and Edward Duffe Fitzgerald concerning cattle and horses formerly belonging to Edward Dalton at Lelistowne, Co. Westmeath
(Common Pleas Judgement roll, 1661).
- 33 (1666 x 1669)
Grant to Sir John Cole of lands in
bar. Upperthird, Co. Waterford,
bar. Clonawly, Co. Fermanagh and
bar. Cremorne, Co. Monaghan.
(incomplete).
- 34 24 Feb 1696
Commission to Nehemiah Connellan and Sir Thomas Pakenham to inquire into treason and rebellions in Cos. Cavan, Donegal, Fermanagh, Londonderry and Tyrone.

- 35 12 March 1696.
Inquisition at Enniskillen, Co. Fermanagh, concerning rebellious activities of Cochonoght McGwye, Roger baron Enniskillen, Alexander McGwire, Brian McGwire, Edmund McMahon, Knogher McGwire, Terlagh McGwire, Brian McGwire, Henry O'Neale, Cormuck Duffe McCaffrey and Brian Mughragh.
(Exchequer inquisitions, William and Mary, no. 1).
- 36 12 June 1696.
Writ to sheriff of Louth to produce Dominik Magwir and others to answer accusation of treason.
- 5 Oct 1696
Return of William Render, sheriff, that Dominick Maguire and the others did not appear and were therefore outlawed.
- 37 (1727/8).
John Sargint v. Annabella Godfrey, Richard England, John Evans and Denis Woods concerning cattle belonging to John Sargint at Garryowan, Co. Tipperary.
- 38 (n. d.) .
Will of Edmonde Kirowan bequeathing property in Galway
- 39 24 March 1574.
Grant by Richard Stanehurst of Dublin to Philip Chevers of Balmoston and Walter Bermingham of Turvey of all his lands in Dublin city, Cos. Dublin and Meath and elsewhere in Ireland.

40

12 July 1596.
Grant by Nicholas Sever of Dunganston, Co. Dublin to Anne Bruerton alias Fitzsymons of Corduff, Co. Dublin of his lands in Dublin city and country, to hold to the use of James Stanihurst of Corduff.

Deeds relating to a piece of land in St. Thomas St., Dublin

41

17 July 1296.
Grant by William de Venella, baker, and Agnes his wife to Richard son of Augustine of Leixlip.

19 May 1309.
Grant by Thomas Slane to William de Kerneseye.

27 June 1312.
Grant by William Prodome to William the glazier.

22 July 1320.
Quitclaim by Thomas Collan and Agnes his wife to William the glazier.

24 Feb 1332.
Quitclaim by Agnes Blake, widow, to William de Kerneseye, glazier.

5 Feb 1337.
Quitclaim by Edena, widow of William Prodome to William de Kerneseye.

41

27 Jan 1409

Grant by Richard Glasewright to John Hole, John Ingoll and William Ersedekyn.

11 March 1434

Grant by John Nole, John Ingoll and William Ersedekyn to Maurice Segyn.

13 March 1434

Quitclaim by John Nole, John Ingoll and William Ersedekyn to Maurice Segyn.

15 March 1434

Quitclaim by Johanna Boys widow of Richard Glasewright to Maurice Segyn.

20 March 1436

Grant by Maurice Segyn, smith, to William Fowler, chaplain.

20 June 1470

Grant by William Fowler to Maurice Segyn and Molina his wife for life, then to be divided between their sons Walter and David.

20 June 1470

Letter of attorney, William Fowler to Nicholas Bellewe, to deliver seisin.

20 Jan 1508

Grant by Molina Hyde, widow, to Thomas Foster and Robert Carrynge.

20 Jan 1508

Letter of attorney, Molina Hyde to James Harrole

- 41 23 Jan 1508
Quitclaim, Molina Hyde to Thomas Foster and Robert Cartyngge.
- 29 Sept 1526
Lease for 41 years by Jenete Woder, widow, John Plunkett and Richard Barnwell to William Bathe.
- 29 Sept 1526
Lease for lives by John Rollo and William Bouffett to Geoffrey Marton and Katherine Dowling, his wife.
- 20 Jan 1533
Letter of attorney, John Curning to John Burnett, Thomas Cusake, William Fitzwilliam, Thomas Talbot, John Bathe and William Freman to deliver seisin to Geoffrey Morton and Patrick Barnett.
- Transcripts of Christ Church deeds
- 42 (c. 1177)
Grant by the canons of Holy Trinity, Dublin to William Brun of the lands of Killastra (no. 468f.).
- (c. 1177)
Confirmation of grant by the canons of Holy Trinity, Dublin to William Brun of the lands of Killastra by Laurence, Archbishop of Dublin (no. 468a).

42

14 April 1178

Confirmation of confirmation of grant by the canons of Holy Trinity, Dublin to William Brun of the lands of Killastra by Cardinal Vivian, papal legate (no. 468b).

(c. 1234)

Grant by Gilbert de Lyvet to Holy Trinity Church of land in Dublin (no. 47).

21 May 1253

Papal letters ordering the bishops of Emly and Limerick and the dean of Limerick to decide in the dispute between St. Patrick's and Holy Trinity concerning participation in the election of the archbishop of Dublin (no. 78).

22 June 1382

Inspeximus of protestation of Irish parliament concerning the holding of a parliament without the presence of the chief governor (no. 252).

(c. 1403)

Petition of James, prior of Holy Trinity to Thomas of Lancaster, lieutenant of Ireland, asking him not to grant a consultation to the archbishop of Dublin in the matter of the presentation to the church of Ballygriffin (no. 815).

1 March 1482

Appointment by John, archbishop of Dublin, of John Waren, canon of St. Patrick's, as Official General of the diocese. (no. 1034).

- 43 (1231 x 1240)
Grant by Almorice de Houethe to the Vicar of Howth of 25 acres of land of his demesne in return for 15 acres nr. his gate.
- 44 17 Oct. 1515
Inquisition at Dublin into lands held by Joanna widow of Robert St. Laurence, Matilda Bathe widow of William Mareward and Elizabeth Wodeloke widow of Nicholas Delafield, in Sauntref and Peldeston.
- 45 1 Feb 1523
Grant by John Walter of Leyton, fisher, to Christopher St. Laurence of lands in Ithellyston, Biske, Knokdrom and Balregyn, par. Lusk, Co. Dublin.
- 46 1277/8
Robert de la Roche and Adam le Waleys accused of rape of Margery Orothach, *hybernica*.
(Plea roll 6 Ed. I m. 18).
- 47 30 Oct 1336
Peter Harold accused of assaulting and imprisoning Maurice O Conlyn, *hibernicus*, and detaining cattle and horses belonging to him.
(Plea roll no. 175 m. 11).
- 48 26 July 1329
Appointment by James, earl of Ormond of Thomas de Stokton as seneschal of Tipperary during pleasure.
(Memoranda roll, 3–4 Ed. III m. 7).

EXTRACTS FROM RECORDS FORMERLY IN P.R.O.I.

27 Dec. 1329

Appointment by James, earl of Ormond, of Edmund Butler as seneschal of Tipperary during pleasure.
(Memoranda roll, 3–4 Ed. III m. 19d).

49

4 Oct 1380

Appointment by James, earl of Ormond of Milo Aasyke as seneschal of Tipperary during pleasure.
(Memoranda roll, 4–5 Richard II m. III d).

50

(9 Oct 1386)

Appointment of Edmund Savage as seneschal of Ulster and Keeper of the Cross of Ulster.

20 Oct 1386

Appointment of Richard son of William Calf as sheriff of the Cross of Ulster.

20 Oct 1386

Order to John White former sheriff to deliver the seal and other items to Richard Calf.

20 Oct 1386

Order to the prior of St. Patrick's, Down to take the oath of Richard Calf and deliver letters patent to him.
(Patent roll, 10 Richard II).

EXTRACTS PROM RECORDS FORMERLY IN P.R.O.I.

- 51 16 Feb 1387
Appointment of Robert son of Adam fitz Eustace as sheriff of Co. Antrim in Ulster during pleasure.
- 16 Feb. 1387
Order to Robert Sandale, former sheriff, not to interfere further with the office.
(Patent roll, 10 Richard II).
- 52 6 July 1394
Appointment under exchequer seal of John son of William Sutton of le Hok as sheriff of the cross of Wexford during pleasure.
(Memoranda roll, 17–18 Richard II m. 2).
- 53 8 May 1395
Appointment by Richard Talbot, John and Elizabeth le Scrope and John and Philippa Halsham lords of Wexford, of Thomas Moigne as seneschal of Wexford during pleasure.
(Memoranda roll, 18–19 Richard II m. 37).
- 54 29 Sept 1554
Lease for 60 years by the chaplains of St. Saviour's, Waterford to James son of Robert Walsh of Waterford of a messuage in the parish of St. Patrick, Waterford.
- 55 (1510 x 1547)
Quitclaim by Nicholas Wadding, Waterford to Nicholas Lee, Waterford of a messuage in the parish of St. Olave, Waterford.

- 56 10 March 1534
Lease for 100 years by James White, Thomastown to William Wise, Waterford of a piece of land called 'the litell medoo' in Waterford.
- 57 8 June 1542
Assize of disseisin at Waterford, Andrew and Cissina Crowe v. John and Johanna Philipps concerning a messuage and orchard in the suburb of Waterford.
- 58 3 Oct 1551
Agreement between Pierce Doben, Waterford and Ellen Walsche his wife, and Robarte fitz Jeames Brenaghe, Ballynecowle, Co. Kilkenny concerning a mortgage of the lands of Curraghbegher, Co. Kilkenny.

999/276

ACCESSIONED BEFORE 1922

DOCUMENTS RELATING TO THE TRANSFER OF RECORDS OF
THE EXCHEQUER TO THE ROLLS OFFICE AND THE MASTER ON
THE PLEAS SIDE OF THE EXCHEQUER,
1852–1854

- | | |
|---|---|
| 1 | 10 Dec. 1852
Order for transfer of the records pursuant to 13 and 14 Victoria c. 51. |
| 2 | 12 Oct. 1854
Report by James F. Ferguson on the transfer of these records. |

999/277

ACCESSIONED BEFORE 1971

(n.d.)

Memorandum for constats of grants relating to the Curragh,
Co. Kildare, 1577–1689.

999/278

ACCESSIONED BEFORE 1971

DOCUMENTS RELATING TO TOOME EEL FISHERY CASES,
1889–1893

- 1 () 1621
P.R.O.I. certified copy of order to Theophilus, Bishop of Dromore, and others to inquire into lands formerly held by Arthur, Lord Chichester in Cos. Antrim, Donegal, Londonderry and Tyrone.
- 2 14 July 1893
High Court (Chancery Division) judgement in case of O'Neill v McErlain.

999/279

**LIST OF DOCUMENTS RECEIVED FROM E.J. FRENCH,
SOLICITOR**

Before 1922

14 May 1593

Assignment by John Lye, Rathbride, Co. Kildare to Zackary Peers, Dublin of his interest in the rectory and tithes of Crevagh, Co. Dublin.

20 May 1667

Grant by Symon and Margaret Fulham, Dublin to Robert Brereton, Dublin, of interest in the rectory and tithes of Crevagh, Co. Dublin. .

30 July 1707

Lease for 11 years by Elizabeth Brereton, Roseguift, Co. Antrim to Reverend Walter Thomas, Vicar of Crevagh, of interest in the rectory and tithes of Crevagh, Co. Dublin.

1775

Map of town of Callan, Co. Kilkenny.

13 Feb. 1631

Inventory of goods of Piers Butler, Callan, Co. Kilkenny.

12 Feb. 1584

Probate of will of Edmund Butler, Callan, Co. Kilkenny.

999/280

DEPOSITED

26 June 1980

PHELPS FAMILY PROBATES, 1897–1921

- 1 11 March 1897
Probate of will of William Edward Phelps, Avoca Terrace, Blackrock,
Co. Dublin.
Principal Registry.
- 2 28 June 1921
Probate of will of Margaretta Annie Phelps,
17 Trafalgar Terrace, Monkstown, Co. Dublin. Principal Registry.

999/281

DONATED

30 June 1980

DOCUMENTS CONCERNING THE RICHARDSON FAMILY,
1831–1914

- 1 6 Oct 1831
Settlement subsequent to the marriage of Thomas Richardson and Mary Anne Richardson (*née* Mackey), Bolton St., Dublin.
Trustees: Jocelyn Johnston, Springfield, Co. Down and Ralph Richardson, Dublin.

- 2 12 Dec. 1881
Assignment by Elizabeth Sarah Richardson, Bedford Rd., Rock Ferry, Cheshire to Charles Robert Crawford, 74 Pulkney St., Bath, and Walter Goodman, Treffans, Laracor, Co. Meath trustees of the will of Anthony Brabazon, Swan Holt Cottage, Swinderby, Nottinghamshire of £970 for the use of Elizabeth Sarah Richardson,

- 3 27 Nov 1905
Appointment by Walter James Goodman, Treffans, Co. Meath of John Kingstone Richardson, Cabra Rd., Dublin as trustee of the will of Anthony Brabazon.

999/281

DOCUMENTS CONCERNING THE RICHARDSON FAMILY

4

1901–1914

Inland Revenue Residuary Account and related documents concerning execution of the will of Catherine Grace D'Arcy.

Proved in the Principal Registry, 26 Feb 1901.

Residuary legatee: Elizabeth Sarah Richardson.

999/282

DONATED

30 June 1982

DOCUMENTS CONCERNING THE SWINY
(SWENY/SWINEY/SWINNY) FAMILY,
1846–1898

- 1 18 April 1846
Settlement on the marriage of Shapland Swiny, Clohamon House, Co. Wexford and Georgiana Mary Keogh, Kilbride, Co. Carlow affecting lands of Kilbride, Knockdoorish and Beggan, pars. Aghade, Ballon and Barragh, bar. Forth, Co. Carlow and lands of Loughlinstown, par. Donaghcumper, and Stacumny, par. Stacumny, bar. South Salt, and Celbridge, par. Kildrought, bar. North Salt, Co. Kildare.
Trustees: Edward Ledwich, Kilglass, Co. Kildare and Reverend Henry Clapton Keogh, Newtownmountkennedy, Co. Wicklow.
- 2 10 May 1866
Declaration by Eugene Sweny, 5 Lower Camden St., Dublin and Lydia Ledwich, 5 Brighton Avenue, Monkstown, Co. Dublin of the identity of William Molyneux Shapland Swiny.

- 3 1774–1871
Certificates of baptisms, marriages and burials of members of the Swiny family referred to in 999/282/2.
- 4 18 May 1868
Quitclaim by Henry Aylward Keogh and Christina Anne Keogh (*née* Swiny), Roundwood House, Co. Wicklow to Isabella Swiny, 4 Grosvenor Terrace, Monkstown, Co. Dublin and Alexander Hathorn, Smeathalls, Birkin, Yorkshire executors of the will of Shapland Swiny, Harcourt St., Dublin of all actions against them in respect of the estates of Anne Wilkinson and Shapland Swiny.
- 5 1 March 1869
Mortgage for £883.17.7 by Isabella Swiny and Alexander Hathorn, executors of the will of Shapland Swiny, to Henry Dewhirst and Robert Ellis Dewhirst, Aspley, Huddersfield, Yorkshire and Anne Batlye, Huddersfield of lands of Tankmuck and Tubberlumny, bar. Ballaghkeen, Co. Wexford.
- 6 11 Nov. 1871
Quitclaim by Maria Eleanor Swiny, 103 Hereford Rd., Bayswater. Middlesex, as in 999/282/4.
- 7 25 Sept. 1882
Release by Henry Aylward Keogh and Christina Anne Keogh (*née* Swiny), 72 Rathgar Rd., Dublin to William Molyneux Shapland Swiny of their interest in the land of Tankmuck and Tubberlumny.

999/282

DOCUMENTS CONCERNING THE SWINY FAMILY

8

5 Dec. 1898

Mortgage for £525 by William Molyneux Shapland Swiney, 8 Marlborough Place, London to Shapland Hugh Swinny, 35 Westbourne Park Villas, London affecting premises at 5 and 6 Harcourt Place, par. St. Mark, Dublin.

999/283

DONATED

3 July 1980

DOCUMENTS CONCERNING THE NORTHCOTE RESCUE HOME,
1866–1920

- 1 17 Oct. 1866
Agreement for sale by Mary Anne Hill, Royal Terrace, Kingstown to John Beers, Royal Terrace, Kingstown, of 2 Northcote Avenue, Kingstown.
- 2 9 May 1873
Declaration by Bindon Scott, 7 Dawson St., Dublin, Samuel Boyd, Sloperton, Kingstown, and John Beers, Royal Terrace, Kingstown that 2 Northcote Avenue, Kingstown has been assigned to them by John Beers, Royal Terrace, Kingstown to be used as the Kingstown Home for fallen females.
21 Dec. 1909
Further declaration of trust by Bindon Scott, James N.A. Mostyn, 6 Prince of Wales Terrace, Bray, Edmund J. Armstrong, Brighton House, Bray, and William Beaufort Hardman, 1 Elton Park Rd., Kingstown that they shall hold The Rescue Home, Northcote Avenue as assigned to them in trust.

999/283

THE NORTHCOTE RESCUE HOME

3

25 March 1920

Appointment by James N.A. Mostyn, Edmund J. Armstrong and William Beaufort Hardman of William Ryland Rainsford Moore, Cootehill Rectory, Cootehill, Co. Cavan. Octavius Wallace, Rathmore, Palmerston Rd., Rathmines, Co. Dublin, and Charlotte Annie Pigott, St. John's, Kimmage Rd., Terenure, Co. Dublin as trustees under 999/283/2.

999/284

DEPOSITED

3 July 1980

- 1 Crofton settlements, 1870–1921
- 1/1 1 May 1870
Settlement on marriage of Richard Willson Ledger Crofton, Dublin and Mary Hayes, Rathfarnham, Co. Dublin involving Rathmines and Pembroke Main Drainage Board stock
- 1/2 30 Jan 1880
Settlement of above stock, Mary Crofton, widow, to trustees.
- 1/3 20 June 1919
Appointment of trust funds by Mary Crofton for benefit of William M. Crofton and Richard H. Crofton
- 1/4 21 June 1921
Appointment of new trustees by Mary Crofton
- 1/5 22 June 1921
Extension by Mary Crofton of range of investments.
- 1/6 24 Oct. 1921
Appointment by Reverend Joseph W. Abbott, Dublin of William M. Crofton and William T. Kennan as trustees to manage his affairs.

- 2 Malcomson family, 1825–1938
- 2/1 12 April 1825
Lease for 999 years by John T. Medicott, Rockett's Castle, Co. Waterford, to David Malcomson, Clonmel Co. Tipperary of the lands of Mayfield, Coolroe, Co. Waterford, formerly the site of a mill.
Rent: £15 p.a.
- 2/2 1 April 1834
Renewal of lease for lives by John T. Medlycott, Rockets Castle, Co. Waterford to Thomas Curtis, Clodagh Cottage, Co. Waterford, postmaster of Portlaw, of the lands of Clodagh Cottage, Coolroe, par. Clonegan, bar. Upperthird, Co. Waterford.
- 2/3 22 May 1882
Assignment of dividends and debts relating to bankruptcy of William Malcomson & Co., Commission agents.
- 2/4 18 Sept. 1896
Release by William and Adelina (formerly Beale) Malcomson, Portlaw of Joseph Malcomson as trustee of their marriage settlement.
- 2/5 13 July 1922
Appointment by Joseph Malcomson, Mavale, Ceylon relating to estate of his deceased wife Frances Jane Malcomson.
- 2/6 10 July 1934
Land Commission apportionment order relating to estate of Joseph Malcolmsn, Coolroe, Co. Waterford.

999/284

- 2/7 22 April 1938
Residuary account, estate of Frances Jane Malcomson, deceased
- 2/8 22 April 1938
Legacy receipt, estate of Frances Jane Malcomson, deceased
- 3 Townley B. Hardman, 1827–1850
- 3/1 22 Sept. 1827
Copy of *Dublin Gazette* containing notice of trees planted on lands of Monknewtown, Co. Meath.
- 3/2 1838–1849
Rent roll of estate of T.B. Hardman, Co. Meath.
- 3/3 28 Oct. 1846
Notice of Surrender of premises in Mayoralty St., Drogheda, by John and Robert Morton, tenants of T.B. Hardman.
- 3/4 March 1849
Papers relating to debt action, T.B. Hardman v John Cluskey, Louth assizes.
- 3/5 4 April 1852
Decree in case, T.B. Hardman v Thomas Magrane, relating to a coachhouse in Bachelor's Lane, Drogheda.
- 3/6 2 Sept. 1850
Receipt for making and filling up grave and removing and replacing family tombstone for T.B. Hardman, deceased.

999/284

- 4 Metge, 1879–1880
- 4/1 1 Oct. 1879
Bond for £2,600 by Francis Burton Cole Metge, Ladywell, Co. Westmeath to Oliver A. Finlay, Corkagh House, Co. Dublin.
- 4/2 25 Nov. 1879
Draft bond for £2,600 by Metge to Henry T. Finlay, Corkagh House, Co. Dublin and Robert Vesey Storey, Rosturk Castle, Co. Mayo.
- 4/3 2 June 1880
Bond for £2,600, same to same.
- 4/4 2 June 1880
Declaration by Francis B.C. Metge concerning ownership of lands of Lewinstown, Ballyowen, Dardistown, Graftonstown and Camoge, bar. Delvin, Co. Westmeath, with rental of lands annexed.
- 5 Perrin, 1882–1905
- 5/1 25 July 1882
Lease for life of lessee, by Edward E. Mayne, Rocklands, Stillorgan, Co. Dublin to William E. Perrin of same of lands of Rocklands, bar. Rathdown, Co. Dublin.

999/284

- 5/2 27 Jan. 1893.
Deed of charge, Henry W. Geoghegan, Dublin to William Perrin, Dublin, relating to loan of £400.
- 5/3 12 July 1902
Deed of covenant, William J. Cuthbert and Jerome de S. Cuthbert, Dublin to William Perrin, Dublin, concerning use by Cuthberts of the name "Perrin" in business.
- 19 Jan. 1905
Appointment of new trustee of Will of Jane Fisher Perrin.
- 6 Foley, 1879–1930
- 6/1 29 Nov. 1879
Settlement on marriage of Ernest Foley and Olivia Anna Finlay, Corkagh, Co. Dublin, affecting lands of Ballylisbredin, Bredin and Ballygregan, par. Dundonald, Co. Down and property in High St., Belfast.
- 6/2 3 July 1913
Assignment of insurance policy by William Odell, Ardmore, Co. Waterford to Reginald Ernest Foley and George Loftus Foley.
- 6/3 14 March 1916
Deed of release relating to marriage settlement of Edward Foley and Elizabeth Fanny Cuming, dated 30 March 1850.

999/284

- 6/4 20 Feb 1930
Appointment of new trustees of settlement in settlement on marriage of Ernest Foley and Olivia Anna Finlay, Corkagh, Co. Dublin, 1879.
- 7 Monks, 1904–1910
- 7/1 14 Nov. 1904
Lease for 200 years by John J. Donnelly, Dublin to Patrick Monks, Dublin of a plot of land on Fairview Strand Rd., Dublin.
- 7/2 14 Nov. 1904
Same, premises on Addison Rd., Fairview, Dublin.
- 7/3 16 June 1905
Deed of charge, Patrick Monks to Hunt W. Hardman and W.B. Hardman, relating to property in Fairview Strand Rd., Dublin.
- 7/4 27 March 1906
Mortgage for £250 by Patrick Monks to Michael J. Doyle of land in Addison Rd., Fairview, Dublin.
- 7/5 10 Oct. 1906
Reconveyance of mortgage of land in Addison Rd., Fairview, Dublin.
- 7/6 12 Oct. 1906
Lease for 196 years by Monks to James Stafford of premises in Addison Rd., Fairview, Dublin.

999/284

- 7/7 1 Feb. 1907
Lease for 195 years by Monks to J. Wood Latimer of a right of way at Addison Rd., Fairview.
- 7/8 31 July 1908
Mortgage for £250 by Monks to Michael Doyle of the premises in Fairview Strand Rd., Dublin.
- 7/9 3 Jan. 1910
Deed of charge by Monks to John Ward, relating to premises in Fairview Strand Rd., Dublin.
- 7/10 10 Dec 1907
Lease for 195 years by Monks to George Dempsey of premises in Fairview Strand Rd., Dublin.
- 7/11 11 March 1910
Reconveyance of mortgage on the premises in Fairview Strand Rd., Dublin.
- 7/12 11 March 1910
Lease for 193 years by Monks to Thomas Dunne of premises in Fairview Strand Rd., Dublin.
- 8 Miscellaneous
- 8/1 20 Aug. 1894
Assignment by Elizabeth O'Neill (*alias* Sister Louise des Seraphins) Notre Dame Convent, Northampton to Emma Fanny O'Neill, Dublin of her share in the residuary estate of William O'Neill, James St., Dublin.

999/284

- 8/2 3 Dec. 1895
Lease in reversion for 999 years by Charity C. White, Brighton to John Hannon, Dublin, of premises in North Brunswick St., Dublin
- 8/3 8 March 1899
Grant by Henry Pim, Mountmellick to Mary and Lucy Pim of the lands of Derrycappagh nr. Mountmellick, and lands of Mountmellick, Queen's Co.

999/285

DONATED

11 July 1980

PHOTOCOPIES OF DOCUMENTS CONCERNING THE GILLMAN FAMILY OF BALLINABOLY (BALLYNABOOLY), CO. CORK, 1719–1923

- | | |
|-----|--|
| 1 | June 1980
Notes by P.J. Scott concerning the Gillman family of Ballinaboly, Co. Cork, 16th–20th centuries and lists of 999/285/2–11 which name the holders of the originals in 1980. |
| 2–8 | Lists of wills, deeds. etc. 1719–1902. |
| 2 | 17 April 1719
Copy of will of Benjamin Hill, Ballinabowly, Diocese of Cork. |
| 3 | 1 April 1765
Copy of unregistered grant by Elizabeth Kearney, Kinsale, Co. Cork to Benjamin Gillman, Ballinaboly, Co. Cork of lands of Ballinaboly, Ardkilly and Knockrush, Liberties of Kinsale, bar. Courcey, Co. Cork. |
| 4 | 17 May 1793
Certified copy of will of Benjamin Gillman, Ballinaboly, Diocese of Cork and Ross. |

- 5 6 Nov. 1793
Copy of unregistered grant by Holmes Gillman, Ballinaboly and Edward Gillman, Kinsale to Hill Gillman, Ballinaboly of a rent charge of £11.15.4 issuing out of the lands of Ballinaboly and Knockrush.
- 6 24 May 1817
Copy of memorial of settlement on the marriage of John Gillman, Ballinaboly and Martha Long, Hollyhill, Co. Cork affecting lands of Ballinaboly and Knookrush.
Settlement dated 22 April 1817.
- 7 15 Aug. 1832
Probate of will of Holmes Gillman, Ballinaboly, Co. Cork, Diocese of Cork and Ross.
Will dated 14 Jan. 1831.
Annotated by Reverend David John Gillman,
14 Nov. 1877–29 May 1879.
- 8 25 Aug. 1902 Chancery Land Judges
(date of sale)
Particulars and conditions of sale of lands of Ballynabooly, Ardkilly and Sandycove Island, bar. Kinsale, Co. Cork.

999/285

DOCUMENTS CONCERNING THE GILLMAN FAMILY

- 9–11 c. 1900–1923
Copies of papers relating to pedigree of the Gillman family
- 9 1906–1922
Gillman family pedigree written by D.H. Gillman in fly leaf Psalter, with press cuttings concerning Canon D.R. Gillman, 1959 and 1966.
- 10 1922–1923
Corrections to pedigree of Gillman of Ballinaboly, Pedigree No. 2 in A.V. Gillman, *Searches into the History of the Gillman or Gilman Family* (London, 1895).
- 11 21 March 1923
Letter from W.H. Welply, Strandtown, Belfast to D.H. Gillman concerning will of Henry Giliman of Carrigrohane, 1658 and descent of Gillman family of Ballinaboly.

999/286

DEPOSITED

16 July 1980

7 Jan. 1891

Letters of administration, intestate of estate of Annie MacNevin, 14
Grosvenor Rd., Rathmines, Co. Dublin.
Principal Registry.

999/287

DONATED

22 July 1980

19th–20th centuries

Genealogy of the Smyths of Carrickaduff, par. Keady, bar. Tiranny,
Co. Armagh.
Prepared by Mr. Coyle, July 1980.

999/288

PURCHASED

29 May 1980

17 Oct. 1849–3 July 1850

Minutes of the Board of Guardians of Balrothery Poor Law Union,
Co. Dublin.

999/289

DONATED

22 Oct. 1980

16 Aug. 1906

Probate of will of Kate McEvoy, formerly of 20 Westland Row but late of 40 Cabin Park, Dublin.

Principal Registry.

Will dated 7 March 1900.

999/290

DONATED

24 Oct. 1980

Aug. 1978

The family history of William Storey of McKillop Township, Ontario, Canada, and related families of McIntosh, McLeod, McMara and McClure.
1806–1978.

999/291

DONATED

30 Oct. 1980

Jan. 1901

The Dublin Plumbers Employers' Association. Rules for plumbers as agreed to and signed on behalf of the Association and the Operative Plumbers' Society (Dublin Lodge) on 8 Jan. 1900.

List of members of the Association included.

The name "P. Rylands" is written on the cover.

999/292

DONATED

3 Nov. 1980

19 July 1802

Copy of will of James McCreight, Walkinslow, Co. Armagh.
Proved in Armagh Diocesan Court on 19 Jan. 1808

999/293

DEPOSITED

13 Nov. 1980

- 1 21 Oct. 1847
Lease for 21 years or a life by Richard Hackett, Elmgrove, King's Co. to William Carroll, Cloughan, King's Co. of lands of Fortel, par. Birr, bar. Ballybritt, King's Co.
Rent: £104.11.3 p.a.
Annotated in pencil.
- 2 28 Feb. 1894
Letters of administration, intestate of estate of Letitia Dowse, Springfield, Clonegal, Ferns, Co. Wicklow.
Principal Registry.

999/294

DONATED

14 Nov. 1980

BALLINA CUSTOMS LETTER BOOK
1863–1876

1 .Jan. 1863–25 Nov. 1876

Ballina Customs Collection letter-book (outgoing correspondence).

999/295

DEPOSITED

8 Dec. 1980

RECORDS OF ROBERT WARREN, ATTORNEY AND SOLICITOR,
DUBLIN,
1799–1845

- 1 1799–1814
Bill book of Robert Warren, Attorney and Solicitor, 29 Jervis St., Dublin, containing entries of bills payable by him, 20 Feb. 1799–2 May 1814 and entries of bills receivable by him, 6 Feb. 1810–2 May 1814.
- 2 15 Jan. 1845
Letter from George Symes, Bruce and Symes, Public Notaries and Stock Brokers, 37 Dame St., Dublin to Robert Warren seeking loan of 3000 consols until Monday.
- 3 16 Jan. 1845
Notice of transfer of £3,000 of Irish 3 per cent per annum consolidated annuities from Robert Warren, Solicitor, Rutland Square, Dublin to George Symes.

999/295

RECORDS OF ROBERT WARREN, ATTORNEY

4

18 April 1845

Certificate of transfer of £4,000 of three pounds five shillings per cent.
Government Stock from Bruce and Symes to Robert Warren.

999/296

DONATED

31 Dec. 1980

COPY OF LIST OF IRISH PROTESTANT REFUGEES, 1688

1688

Manuscript copy made by or for T.U. Sadleir of T.C.D. MS 847:
an alphabetical list of Protestant refugees from Ireland at Chester,
including details of size of family and value of estates.
(G.O. MS 447 is a typed copy of this copy)

999/297

DONATED

31 Dec. 1980

DECLARATION OPPOSING REPEAL, 1830

29 Oct. 1830

Printed Declaration opposing Repeal of the Act of Union, giving names and addressed of c. 2000 signatories.

999/298

DONATED

14 Aug. 1980

30 Dec. 1869

Photocopy of typed copy of probate of will and codicil of Maurice Henson, 10 Upper Merrion St., Dublin, Commander in the Royal Navy.

Principal Registry.

Will dated 31 Jan. 1867.

Codicil dated 11 Oct. 1869.

999/299

DEPOSITED

4 Sept. 1980

9 Nov. 1911

Copy of Inland Revenue Affidavit concerning the estate of Laurence Moore, Shamrock House, Drogheda, Co. Louth.
Principal Registry.

999/300

DEPOSITED

14 Jan. 1981

1922–1923

Two files of duplicate minutes, correspondence, reports and memoranda of the Judiciary Committee sent to Timothy O'Sullivan, Square, K.C.A., member of the Committee.

999/301

DONATED

19 Jan. 1981

1

25 June 1683

Copy of Probate of Will of James Nowlan, Dublin.

Prerogative Court

Will Dated 20 June 1683.

July 1688

Copy of Probate of Will of Charles Nowlan, Dublin.

Prerogative Court.

Will Dated 9 June 1688.

Aug. 1690

Copy of Probate of Will of Elizabeth Nowlan, Dublin.

Prerogative Court.

Will Dated 2 March 1688

Dec 1698.

Copy of Probate of Will of William Nowlan, Dublin.

Prerogative Court.

Will Dated 5 Aug. 1698.

2

Aug. 1703

Copy of Probate of Will of David Murray, Douglas, Isle of Man

Prerogative Court.

Will dated 8 May 1702.

999/302

ACCESSIONED BEFORE 1922

1756–1757

Alphabetical index to cases from Easter Term 1756 to Hillary Term 1757.
Court not identified.

999/303

DONATED

27 Jan, 1981

- 1 1810–1903
Photocopies of Entries of Births, Marriages and Deaths in the Buchanan Family bible of Mono, Ontario and formerly of Co. Sligo.
- 2 1979–1780
Original and copy correspondence concerning the Buchanan family.

999/304

DONATED

25 April, 1981

8 Sept. 1797

Typed copy of the will of Ann D'Arcy, Dublin.
Also family tree of her descendants.

999/305

DONATED

30 April 1981

1

June 1888

Grant of administration intestate of the estate of Thomas William, Carrickhill, Portmarnock, Co. Dublin
Principal Registry.

2

16 June 1913

Grant of administration intestate of the estate of John S. William, Cabragh, Oldtown, Co. Dublin.
Principal Registry.

999/306

DEPOSITED

8 May 1981

- 1 20 June 1666
Grant under Acts of Settlement and Explanation to Peryam Pole of Dublin of the Lands of Gyrye, Ballyfinne alias Ballytinne and Camaloan, bar. Maryborough, Incky and Rathnadockie, bar Stradbally and Agagasse, bar. Portnehinch, Queen's Co..
Part of Irish Great Seal attached.
- 2 17 July 1668
Grant under Acts of Settlement and Explanation to Robert Shapcote of the lands of Ballyfinne, Gamoloan and Giry, bar. Maryborough, Queen's Co.
Part of seal attached.
- 3 1 Dec. 1671
Declaration of trust by Robert Shapcote re. lands of Ballyfinne, held per Peryam Pole.

- 4 6 July 1749
 Settlement on the marriage of Mary Poole, Ballyfin, Queen's Co. and James Davys, Dublin Castle
 Trustees: Sir Robert Ecklin Pole Cosby, John Purdon and Charles Caulfield.
- 5 6 March 1781
 Assignment and surrender by Mary Owen, Skinner Row, Dublin to William Pole of her interest in a lease of the lands of Geraldstown, bar. Screen, Co. Meath, Brennanstown, bar. Screen, Co. Meath, Morrell, par. Kilcarn, bar Skreen, Co. Meath, Mooretown, par. Athlumney, bar. Screen, Co. Meath, Aghalury, par. Ballintemple, bar. Clanmahon, Co. Cavan.
 Ardlonagh Co. Cavan
 Drumbrackley Co. Cavan
 Drumbreek Co. Cavan
 Tullebane Co. Cavan
 Rossculgan, par. Urney, bar. Longhlee Upr., Co. Cavan
 Comlin Co. Cavan
 Tullymangin, par. Urney, bar. Longhlee Upr., Co. Cavan
 Killmonin, bar. Moycashell, Co. Westmeath, par. Kilbeggan, bar. Moycashell, Co. Westmeath

Ballinwire
Loghnagore
Ballymackmorris
Ballyrebban
Ballinderry
Killbeggan

bar. Moycashell, Co. Westmeath

Aghamorewest
Tanhouse
Skihanna.
Artiblence

par. Cloonkeen, Co. Louth

Doughill
Erry
Tully, bar. Ardee
Bollina

Derry Tenemuck, Co. Louth

Killmanahan, par. Kilmanahan, bar. Kilcoursey, King's Co.
Earls Cartron, par. Kilcumreragh, bar. Kilcoursey, King's Co.
Shanaballinakill, par. Kilmanaghan, bar. Kilcoursey, King's Co.
Ballyfin, par. Clonenagh and Clonaghee, bar. Maryborough West,
Queen's Co.
Camloan, bar. Maryborough West, Queen' s Co.
Eyrry, bar. Maryborough West, Queen's Co.

999/306

5

bar. Portnehinch, Queen's Co.

Accragare, par Ardee,
Dennyguyle, par. Ardee
Glanestrey
Derrijary
Cooleranoge

Consideration: 10/= stg. a piece.

6

2 May 1787

Assignment by Mark Ransford, Portarlington to Anthony Blackburne,
Dublin of interest in securities to protect the purchase of land and
premises

Consideration: 10/= stg.

999/307

DONATED

13 May 1981

4 Sept. 1860

Photocopy of will of Thomas Harkness, Drumard, Londonderry.

999/308

PURCHASED

30 April 1981

Volumes relating to the army in Ireland 1682–1822

1

"Establishment of Irish Army 1582"

Notebook containing:

Handwritten list of commissioned Officers, 22 April 1682;

Statement of pay of officers and men at the allowance of the Establishment commencing 25 March 1676;

Computation of pay of officers and men for ten months ending 27 July 1662;

Comparison of old and new establishments of artillery;

Computation of annual expenditure of artillery;

Estimate of the expense of mounting a train of artillery of 16 years;
Statement of arms and ammunition remaining in store 25 March 1682;

Account of expenditure on building the Royal Hospital, Kilmainham, May 1680–April 1682

and description of the Royal Hospital

Ex. Libris W.D. Handcock.

Volumes relating to the army in Ireland 1682–1822

2

Establishment of Irish Army 1689–1690

Notebook containing:

Handwritten list of the intended disposition of all land forces in Ireland, England Scotland, Holland and the West Indies;

An abstract of the numbers and annual charge of these land forces;
Decrees of William II concerning the army in Ireland I July 1689–May 1690;

Lists of general officers and contingencies with daily and annual costs;

Lists of three French regiments of foot;

Lists of half pay of army in Ireland and daily allowance;

A list of officers turned out by The Earl of Meath and Since unpaid with half day allowance since 1 May 1689;

Troops of King of Denmark in Ireland from November 1689;

Lists of regiments made up out of the Inniskillen and Londonderry forces from I January 1689;

The establishment of a marching hospital for the army in Ireland to supersede the previous 40 hospitals from March 1689–14 March 1690;

An additional troop of horse to the Duke of Soronberg's Regiment;

Lists of French reformed officers in Ireland;

Notices of pensions and expenses to soldiers and their dependants;

Appointment of Robinson and Von Homrigh as provisioner to the army.

Ex. Libris Earl of Munster, Colonel Fitz-Clarence,. Charles Vignoles.

Volumes relating to the army in Ireland 1682–1822

3

"Militarium Memoranda, Wars And Peace"

"A miscellaneous collection of military states, precedents and documents was compiled (at various times) from the Muster Master Generals, official returns to parliament, as well as from many other sources of authentic information by Mr. Handcock, Deputy Muster Master General's official returns to parliament, as well as from many other sources of authentic information by Mr. Handcock, Deputy Muster General and Clerk of the Exchequer in Ireland, from the year 1772 to the end of the year 1822".

Volume containing handwritten and printed accounts of army circulars 1809–1815;
 court martial of Colonel G. Quintin 1817;
 Military Order of the Bath 1815;
 Amount of actual payments made to regiments on this Establishment serving abroad from 1750–1778;
 State of the army, including invalids, 1775–1793;
 Net charges of military establishment of Infantry 1751–1789, and 1598–1821;
 States and particulars of the army, annually from 1740–1822;
 Annual charges of the Establishment 1740–1794;
 Cost of a dragoon regiment for one year, net pay of each rank of dragoons in the British and Irish establishments;
 Establishment of military companies in Ireland 1598–1684;
 Extracts relating to Muster Master General and Clerks of the Cheque 1550–1764;
 Military establishment of 1699.

999/308

Volumes Relating to the Army in Ireland 1682–1822

3

"Militarium Memoranda, Wars And Peace"

Information on dragoons and horse 1742–1784;
Cavalry and infantry 1764–1788;
Establishment forces and costs 1702–1727;
Cost of cavalry 1788;
Pay of army and disbandments 1772–1807;
Military pensions 1726–1794;
Garrisons and successions 1699–1801;
Miscellaneous regiments in Ireland 1794–1816;
Miscellaneous regiments of dragoons, horse, foot with miscellaneous
information.
Ex. Libris Handcock.

999/309

PURCHASED

22 May 1981

10 Feb. 1846

Copy settlement between Francis, Marquis of Conyngham and George Henry, Lord Mountcharles of estates in:

Buncraggy, par. Clareabbey, bar. Islands, Co. Clare

Island Magrath, par. Clareabbey, bar. Islands, Co. Clare

Kilglassy, par. Killone, Co. Clare

Balleen, par. Kilmaley, par. Islands, Co. Clare

Kinturk/Fullaboy, par. Kilmaley, bar. Islands, Co. Clare

Drumgrannagh, par. Kilraghtis, bar. Bunratty Upr., Co. Clare

Lesmorris, par. Clondagad, bar. Islands, Co. Clare

Gortmore, par. Drumcliff, bar. Islands, Co. Clare

Lismuse, par. Killard, bar. Ibricken, Co. Clare

Ballycannan, bar. Bunratty Lr., Co. Clare

Cackareagh/Courghebagh, bar. Kilinaboy, par. Inchiquin, Co. Clare

Litterkelly, par. Inagh, bar. Inchiquin, Co. Clare

Drumgranagh, par. Kilraghtis, bar. Bunratty Upr., Co. Clare

Ballyslattery/Ballyslatteragh, par. Tulla, bar. Tulla Upr., Co. Clare

999/309

Copy settlement between Francis, Marquis of Conyngham and George Henry, Lord Mountcharles of estates in:

Slane, par. Slane, bar. Slane Upr., Co. Meath
Hardingstown, bar. Slane Upr., Co. Meath
Muallagh Dillon, par. Slane, bar. Slane Upr., Co. Meath
Roachestown, par. Gernonstown, bar. Slane Upr., Co. Meath
Rowstown/Rowestown/Ronstown, bar. Slane Upr., Co. Meath
Stackallen, par. Stackallen, bar. Slane Upr., Co. Meath
Avelstown, bar. Slane Upr., Co. Meath
Cashell, par. Slane, bar. Slane Upr., Co. Meath
Corballis/Corballys, bar. Slane Upr./Lr., Co. Meath

Barnwellstown/Barnwell, par. Killary, bar. Slane Lr., Co. Meath
Braystown, par. Gernonstown, bar. Slane Upr., Co. Meath
Mount Charles, par. Inver, bar. Banagh, Co. Donegal
Drumconner, par. Inver, bar. Banagh, Co. Donegal
Granshagh, par. Fahan Lr., bar. Inishowen W, Co. Donegal
Drumloghill/Drumbaghill, par. Inishkeel, bar. Boylagh, Co. Donegal
Lachaghmore, par. Inishkeel, bar. Boylagh, Co. Donegal
Narin/Nairin/Nairn/Marim, par. Inishkeel, bar. Boylagh, .Co. Donegal
Kincrunce, par. Inishkeel, bar. Boylagh, Co. Donegal

999/309

Copy settlement between Francis, Marquis of Conyngham and George Henry, Lord Mountcharles of estates in:

Drumnasillagh, par. Inishkeel, bar. Boylagh, Co. Donegal
Ballymackleduff, par. Inishkeel, bar. Boylagh, Co. Donegal
Dungloe, par. Templecrone, bar. Boylagh, Co. Donegal

Also land in the Isle of Thanet, Kent

Stranorlar, par. Stranorlar, bar. Raphoe S., Co. Donegal
Green Hills, par. Stranorlar, bar. Raphoe S., Co. Donegal
Mullandreat, par. Stranorlar, bar. Raphoe S., Co. Donegal
Kinleter, par. Donaghmore, bar. Raphoe S., Co. Donegal
Lettermakenny, par. Stranorlar, bar. Raphoe S., Co. Donegal
Castlebane, par. Stranorlar, bar. Raphoe S., Co. Donegal
Loughill, par. Stranorlar, bar. Raphoe S., Co. Donegal
Trusk, par. Donaghmore, bar. Raphoe S., Co. Donegal

Naveney, par. Donaghmore, bar. Raphoe S., Co. Donegal
Knock, par. Donaghmore, bar. Raphoe S., Co. Donegal
Dreenan, par. Donaghmore, bar. Raphoe S., Co. Donegal

999/309

Copy settlement between Francis, Marquis of Conyngham and George Henry, Lord Mountcharles of estates in:

Fennor, par. Fennor, bar. Duleek, Co. Meath
Macetown, par. Macetown, bar. Screen, Co. Meath
Carrickdexter, par. Slane, bar. Slane Upr., Co. Meath
Cruicetown, par. Stackallan, bar. Slane Upr., Co. Meath
Higginstown/Hogginstown, par Slane, bar Slane Upr., Co. Meath
Newrath, par Slane, bar. Slane Upr., Co, Meath
Davidstown, par Slane, bar. Slane Upr., Co, Meath

999/310

DONATED

31 July 1979

1750–1905

Handwritten family tree of Grier of Gurteen and Lakeview Lodge,
Co. Longford.

999/311

ACCESSIONED

25 May 1981

1955–1959

Minute book of the Western Region Department. of Lands Branch,
Institute of Professional Civil Servants

999/312

DEPOSITED

25 May 1982

19 March 1874

Letters of administration of the estate of Thomas Long, Vinesgrove,
Co. Kilkenny.
Kilkenny District Registry.

999/313

DEPOSITED

10 June 1981

DEED OF LEASES OF MINES AND LANDS IN COS.
CLARE AND TIPPERARY
ALSO RELATED FINANCIAL TRANSACTIONS

I

1853–1856

Correspondence, letters patent, leases, memoranda between George Pleydell Wilton, 1 Raymond Buildings, London, solicitor; C.L. Barnwell, E. Pycroft, C. Watt, B. & H. Burgess concerning Austrian, Belgian and French patents to improve the disintegration and pulping of vegetable substances and to make pulp from wood.

90 items

2

1852–1855

Correspondence and memoranda between George Pleydell Wilton, 1 Raymond Buildings, London, solicitor; C.L. Barnwell, E. Pycroft, C. Watt, H. Burgess, F. Braithwaite, and Captain Elliot concerning an invention for improvements in coating iron with copper and brass.

15 items

**LEASES OF MINES AND LANDS IN COS.
CLARE AND TIPPERARY**

- 3 1854
Agreement and memoranda between George Pleydell Wilton, Raymond Buildings, London, solicitor, Mrs. J. Barnwell, and C. Watt concerning the prevention of incrustation of boilers.
4 items
- 4 1850–1854
Correspondence and notes between George Pleydell Wilton, 1 Raymond Buildings, London, solicitor C.L. Barnwell, and E. Pycroft concerning the manufacture of champagne wine.
5 items
- 5 1846–1864
Correspondence and extract between George Pleydell Wilton and C.L. Barnwell concerning latter's debts.
15 items
- 6 1851–1860
Correspondence, affidavits, writs, summonses of George Pleydell Wilton in the case of Pycroft and Barnwell v. Heathfield and Burgess. Concerning debt.
45 items
- 7 1851–1853
Correspondence, declarations, writs of George Pleydell Wilton in the case of E. Pycroft v. Alderman Humphery concerning a lease at Mill Lane.
21 items

**LEASES OF MINES AND LANDS IN COS.
CLARE AND TIPPERARY**

- 8 1853–1863
Correspondence, instructions, judgements of George Pleydell Wilton in the case of E. Pycroft and C.L. Barnwell v. L. Isaacs concerning latter's debts.
Also Pycroft v Foley.
22 items
- 9 1845–1852
Correspondence, instructions, judgements of George Pleydell Wilton in the case of E. Pycroft and C.L. Barnwell . H.J. and J. New concerning debts of last two.
Also Pycroft v Marley.
30 items
- 10 Nov. 1853
Lease for 21 years by Elizabeth Browne, Newgrove, parish of Tulla, Co. Clare to Robert Smith, 34 Lombard St., London and Richard Wm Smith, Moyrisk, Co. Clare and John Scott, Ebury St, Westminster of mines and minerals in land of Ballyvirgin, otherwise Shanbally, par. Kilmanaheen, bar Corcomroe.
Rent: 1/15 of profits p.a.
ALSO
1853–1859
Correspondence, memoranda, draft leases, opinions, costs between George Pleydell, Wilton and C.L. Barnwell, Secretary to Ballyvirgin Mining Co.
31 items

**LEASES OF MINES AND LANDS IN COS.
CLARE AND TIPPERARY**

- 11 6 March 1858
Lease for lives by Richard Scott, Middle Gardiner St, Dublin to William Turquand, Old Jewry Chambers, London and Daniel Turner MacDonald of the Ballyvirgin Mine, Co.. Clare of Deal Yard Field, townland of Clare Hill, par. Clareabbey, bar Islands, Co. Clare
Rent: £10 p.a.
ALSO
1854–1857
Correspondence, instructions, draft leases between George Pleydell Wilton and C.L. Barnwell, Secretary to Ballyvirgin Mining Co. etc.
6 items
- 12 13 March 1855
Lease for lives or 31 years by George Westropp, Cacker, Cork to John Kent, Portroe, Co. Tipperary of lands of Loughtea or Killaloe, par. Killaloe, bar. Tulla Lower.
Rent: £16.5.0 p.a.
ALSO
1855–1859
Correspondence, memoranda, costs and diagram between George Pleydell Wilton and C.L. Barnwell and E. Pycroft etc.
2 items

**LEASES OF MINES AND LANDS IN COS.
CLARE AND TIPPERARY**

- 13 I May 1857
Lease for 21 years by Stafford O'Brien, Blatherwyche Park, Northampton to Richard Wm Smith, Moyriesk, Clare and John Scott, Western Rd., Brighton of mines and minerals in lands of Carahan, par. Tulla, bar. Tulla Upr., Co. Clare.
Rent: 1/15 of the whole into 15 equal parts.
ALSO
1857
Correspondence, draft leases, memoranda, costs between George Pleydell Wilton and C.L. Barnwell, Secretary, etc.
25 items
- 14 2 Sept. 1857
Lease for 21 years by Stafford O'Brien, Blatherwyche Park, Northampton to John Scot, 8 Western Cottages, Brighton of mines and minerals within lands of Rathclouney, par. Clooney, bar. Corcomroe, Co. Clare.
Rent: 1/15 of the whole into 15 equal parts.
ALSO
1857–1860
Correspondence, draft leases, costs between George Pleydell Wilton and C.L. Barnwell, Secretary etc.
7 items
- 15 1854–1860
Bills of C.L. Barnwell and E. Pycroft on George Pleydell Wilton.
14 items

999/314

DONATED

22 April 1981

1899

Shannon Lake Steamers Guide to the Shannon Lakes, " Duke Of York Route " including timetable of Shannon lake steamers.

999/315

DONATED

28 Aug. 1981

15 March 1909

Photocopy of letter of administration of the estate of Daniel Ryan, 52
Lower Clanbrassil St., Dublin.
Principal Registry

999/316

DEPOSITED

c. Jan. 1973

1918–1921

Five solicitors day books detailing post received with comments on cases in hand

999/317

DONATED

9 Sept. 1981

TWENTY-NINE DEEDS RELATING TO PROPERTY IN
KILKENNY CITY AND COUNTY,
1785-1879

1

... 1785

Deed of renewal for three lives by John Jacob, late of Ballycasheen, Co. Waterford and now of City of Kilkenny, Esq. to John Helsham, Hebron in the Liberties of the City of Kilkenny, Esq. of lands called Gallows Hill and Shadows in possession of John Blunt in May 1750 and his under-tenants

(formerly held by John Egan and his under-tenants) bounded on the Great Rd. leading to Bennettsbridge and also by the Back Rd. leading to Walls Lough situate in the parish of Saint Patrick's and Liberties of the City of Kilkenny.

Rent: £20 stg. p.a.

- 2 11 April 1788
Lease for 50 years by John Jacob, City of Kilkenny, Esq. to Emmanuel Murray, Kilkenny City, merchant of the quarter next adjoining Dennis Kelly's late holding or concerns leading from the brick wall of the yard of Burrells Hall beyond the Bogg House to the end and full length of John Jacob's garden to John Shee's holdings & gardens, together with the malthouse, without the Town Wall, parish of St. Mary's.
Rent: £7 stg. p.a.
- 3 3 Dec. 1795
Lease for 999 Years by John Jacob, City of Kilkenny, Esq. to William Hart, City of Kilkenny, publican of the small field called Tilborough Garden with 3 cabins and a waste lot of ground bounded on the W. by St James St., on the E. by the Town Wall, on the S. by Margaret Shee's and Emanuel Murray's concerns, on the N. by a garden in possession of John Cool, situate in parish of St Mary.
Rent: £18.4.0. p.a.

- 4 1 Aug. 1796
Lease for 61 years by John Jacob, William St., Kilkenny, Esq. to Laurence Dayly (signed Laurence Dealy) of Blackmill in City of Kilkenny Gentleman, of a dwelling-house, malt houses, garden and offices where lessee resides together with all that lott or range of cabbins extending from the river or brook of Blackmill in front of the St. round to the Black Abbey together with the gardens at the rere bounded by the Black Abbey wall and the several cabbins extending to the City Wall between said premises and the garden in possession of John Cole and the garden with the part of the dwelling house erected thereon and that range of cabbins in the front of the St. extending from the house where John Glindon, butcher resides to the house where Patrick Cahill lives.
Rent: £70 stg. p.a.
- 5 28 June 1800
Lease for 999 years by William Jacob, City of Kilkenny, Esq. to Martin Shee, City of Kilkenny, clothier of the house where lessee dwells with the back houses, offices and gardens at the rere together with house, out offices and garden where Joanna Walsh, widow dwells in St. Patrick's St adjoining Saint Patrick's Gate, bounded on the N. by the Town Wall, on the S. by Nicholas Deneef's holding, on the W. by New St and on the E. by St. Patrick's St.
Rent: £11.7.6. stg. p.a.

- 6 10 Oct. 1803
Lease for 29 years by Ben Alcock, City of Kilkenny, Gentleman to George Hutson, City of Kilkenny, butcher of the thatched house and back yard in possession of lessee joining the house where William Meagher lives.
Rent: £4.11.00 stg. p.a.
- 7 17 Feb. 1807
Lease for 26 years by Ben. Alcock, City of Kilkenny, Gentleman to Nicholas Purcell, victualler of a thatched house, yard and house in yard formerly in possession of Patrick Cahill and joining the house where William Meagher lives, in Black Mill St. now in possession of lessee.
Rent: £3.18.00 stg. p.a.

- 10 31 Oct. 1825
Assignment by William Disney, Aughmalog, Liberties of the City of
Kilkenny, farmer (son of late Robert Disney and Mary Disney,
Moneybeg, Co. Carlow) to James Menton, City of Kilkenny,
shopkeeper of an old house adjoining gateway leading to late Robert
Disney's premises in Coal Market and also gateway lately
bequeathed by R. Disney to Mary Disney, bounded on N. by New
Building Lane, on S. by Town Wall, on E. by New Building Lane and
on W. by Rd. or passage leading to Late R. Disney's premises in Par.
St. Mary and City of Kilkenny.
(By lease 17 Oct. 1815 William Disney let premises to Martin
Freeman, grocer)
Consideration: £14 stg.
- 11 17 Dec. 1825
Lease for lives by Henry Devereux, City of Kilkenny, Esq. to Edmond
Mackey, Newtown, Co. Kilkenny, farmer of a triangular piece of waste
ground bounded on the N. by the new line of Ormonde Rd. leading
from the City of Kilkenny to Cork, on the S. by the Town Wall, on the
E. by the concerns of William Tynan and on the W. this holding
terminates in an angle at the junction of the New Rd. and the Town
Wall, Par. St., Patrick. Lessee to build within 5 years a slated dwelling
house of stone and mortar or brick and mortar 20 ft long, 20ft high
and 16 ft deep.
Rent: 8 stg. p.a.

12

1 Oct. 1829

Lease for lives or 1 year by Harvey Devereux, City of Kilkenny, Esq. to William Lander, City of Kilkenny, coach-maker of a small dwelling house now in part built at corner of the Ormonde Rd. in Patrick St together with yard and coach house bounded in front by Ormonde Rd., rere by the house, yard and wall belonging to Kilkenny Militia staff, on one side by Edmond Mackey's house and concerns, and on the other side by the passage leading to the dwelling house occupied by the Kilkenny Militia staff.

Proviso: that William Lander shall not erect or use any gate or gateway to the front or stable, forge or furnace or other manufactory in any part of the demised premises being the one half in length and extent adjoining Patrick St or the house or passage used by the Kilkenny Militia staff, but that all such business, buildings, forges or manufactories shall be carried on in the remaining half of the premises in length adjoining Edmond Mackey's house and concerns. in breach of this covenant, lessee shall pay double rent. Rent: £20 stg. p.a..

13

20 Nov. 1830

Assignment by Patrick Magennis, City of Kilkenny, innkeeper, Margaret Magennis and Mary Magennis, Spinsters, his sisters to Francis Comerford, City of Kilkenny, Esq. of the house of John St. (leased 1 June 1765 from the Right Honourable William Earl. of Shelburne to Michael McCreery, City of Kilkenny, coach-maker for lives) with all the out houses, offices and gardens situate in par. St John, bounded on the E. by the building of John Hely Esq. on the W. by John Hogan's holding, on the N. by St. John St and on the S. by the College Meadow; and by other lessee dated 1 June 1765 from Earl of Shelburne to Thomas Wilkinson, City of Kilkenny, Esq. the 2 stone houses lately built by T. Wilkinson, with the out office & garden behind same bounded on the E. by John Hogan's holding, on the W. by Patrick Butler's holding, on the N. by St John St, and on the S. by the College Meadow. June 1803

The Most Noble William Marquis of Lansdowne demised to Patrick Magennis, father of said Patrick Magennis, the house with the back houses, garden and formerly held by reps. of John Hogan, meared and bounded on the S. by the College Field, on the N. by John St, on the E. by John McCreery, on the W. by William Shannahan.

Consideration: £300 stg.

14

21 May 1836

Assignment by Patrick Lubey, dyer, Anne Luby (otherwise Ryan), his wife, Thomas Walshe, clothier and Bridget Walshe, (otherwise Ryan) his wife, all of City of Kilkenny (Anne and Bridget are admxs. of the will of Daniel Ryan, their father) to James Menton, City of Kilkenny, shop-keeper of houses tenements & premises in Jacob St and New St, par. St Patrick and Liberties of City of Kilkenny. (By lease dated 23 Dec. 1798 Nicholas Deneefe set unto Patrick Purcell a dwelling house in Jacob St containing in length 25 ft wherein lessee lived with ground in rere containing in length 64 ft, in breadth to dwelling house 10 ft, and at Patrick Bergin's bounds 9 ft together with the stable in New St. for 99 years at yearly rent of £3.4.3. of the then currency of Ireland.)

N. Deneefe also set to Patrick Purcell a house in New St. where Corrogan formerly lived, 22 ft in length, 20 ft in breadth, reserving passage 2 ft broad to Daniel Meagher for access to his cabbage plot, Michael Usher and the Widow Mulldowney had 2 dwelling houses bounded in front by New St., at the rere by Patrick Purcell's concerns, on the R. hand side by Widow Maher's house and on the L. hand side by Michael Magrath's dwelling-house. Patrick Purcell with consent of his 2 sons Thomas and Edward made over dwelling houses and premises to Daniel Ryan on 1 April 1818.

- 14 The interest of Nicholas Deneefe became vested in Matthew Haws, his grandson & premises were mortgaged to Matthew Keefe. Daniel Ryan appointed James Downey, Richard Malone, Nicholas Shortall and Patrick Healy, executors of his will and they refusing to take on the burden, administration was granted from the Consistorial Court of Ossory to Elenor Ryan, one of his daughters. She married Martin Hope. They managed the property and died without issue. M. Hope left his mother, Bridge Hope, widow and a brother Peter Hope surviving him and no other next of kin. After death of Martin Hope administration of the unadministered goods and chattels, rights & credits of Daniel Ryan were granted from the Consistorial Court of Ossory to his daughters Anne Lubey & Bridget Walshe on 20 Nov. 1828
Consideration: £23 stg.
- 15 4 Jan.1838
Lease for lives renewable forever by Harvey Devereux, City of Kilkenny, Esq. to William Lander, City of Kilkenny, coach-maker of the Gate House called St Patrick's Gate and the dwelling house with the courtyard enclosed in a stone wall fronting said house and adjoining Patrick St, together with the coach manufactory lately built by William Lander bounded in front by the Ormonde Rd., rere by Patrick Byrne's garden and a part of Upr. Patrick St, on one side by Edmond Mackey's holding and on another side by Butler House and Lr. Patrick St, par. St Patrick and Liberties of Kilkenny.
Rent: £70 stg. p.a.

- 16 11 Nov. 1842
Lease for 91 years by William Shanahan of City of Kilkenny, Esq. to James Menton, City of Kilkenny, shopkeeper of a front house, back yard, offices and garden behind same formerly held by James King and now by lessee bounded in front by Walkin St, in the rere by garden wall of the late Daniel Ryan's premises, on one side by Daniel Murphy's, on the other by Mary McNamara's situate in par. St. Mary's and Liberties of Kilkenny.
Map on lease drawn by Jas. Healy.
Rent: £6 stg. p.a.
- 17 11 Feb. 1847
Assignment by Thomas Landy, Jacob St, Kilkenny, shoemaker to James Menton, Walkin St, merchant of a small dwelling-house and garden lately converted into a yard in Jacob St in par. St. Patrick and City of Kilkenny. (leased on 8 Feb. inst. by John Rice, Jacob St to Thomas Landy).
Consideration: £16.5.0

- 18 10 April 1847
Assignment by Michael Walsh, City of Kilkenny, labourer, Eleanor Walsh otherwise Manogue, his wife (formerly wife of Michael Manogue decd.), Pat. Manogue, eldest son of Eleanor Walsh, John Manogue her 2nd son, Mary Manogue and Nancy Manogue (wife of Thomas Murphy) her daughters, to James Menton, City of Kilkenny, merchant of three dwelling-house with yards and gardens at rere bounded on one side by William Manogue's holding, on another side by Edmond McGrath's holding, on the front by Castle Blunden Rd. and on the rere partly by the holdings of late Ambrose Evans, Esq. and the bye Rd. leading from Castle Blunden Rd. to St. Canice's Well.
(on 17 Dec. 1829 Robert Flood, Farmly leased the property to Michael Manogue, Castle Blunden Rd., carpenter, during lives)
Consideration: £25 stg.
- 19 27 June 1844
Lease for 91 years by James. Corr, Callan, merchant to Revd. John Mullins, farmer, Patrick Shelly, grocer, Thomas Hickey, shopkeeper, Patrick Cody, tanner, Richard Corr, merchant, all of Callan of a house or tenement used as a fever hospital with garden or plot of ground attached and out offices – 1 rood, 8 perches – bounded on the N. by the King's River, on the S. land and on the W. by James Corr's Lane.
Rent: £3 stg. p.a.

23

19 June 1841

Assignment by John Ryan, City of Kilkenny, shopkeeper to Michael Byrne, Town of Carlow, shopkeeper (on the Marriage of his daughter Margaret to Michael Byrne) of a house and concerns where John Ryan resides in Coal Market, City of Kilkenny.

(By assignment 9 March 1821 Martin Kennedy, City of Kilkenny, yeoman, administrator of Michael Kennedy, publican set to John Ryan the house, tenement & yard bounded on the N by the lane called New Quay, on the rere by the wall of the garden of Joseph Martin, on the W. by Robert Edmond's house, on the E. by Richard Tresham's premises at New Quay. by assignment, 3 Sept. 1834 Richard Bibby, City of Kilkenny, gentleman sold to John Ryan the house, yard, garden and appurtenances formerly in the possession of Anastasia Whelan situate at the rere of Vaughan's Gate in Coalmarket.)

24

18 April 1856

Unexcited lease for 61 years by the Honourable Charles H.B.C.S. Wandesforde to Patrick O'Shea, Castlecomer of a dwelling-house 3 stories high with out-offices attached, yard and kitchen garden bounded on the N. by John Sutcliff, on the S. by Mrs. Thomas Bradley, on the E. by Michael Parker, and on the W. by Michael Kennedy at the opposite side of the St. in Town of Castlecomer, Co. Kilkenny. Proviso: premises shall not be let to or inhabited by paupers or low filthy room keepers or by persons of ill-fame that should be considered a nuisance, and in such case the rent shall be £35.00.

Rent: 10/= p.a.

DEEDS RELATING TO PROPERTY IN KILKENNY CITY AND CO.

- 25 1 Oct. 1856
Lease for 31 years by Reverend Thomas Harman, Palace, Co. Wexford, clerk to Thomas Dunphy, City of Kilkenny, gentleman of the lands of Ballycarron and Burris containing. 59a.1r.34p Irish Plantation Measure together with dwelling house and out-offices, bars Crannagh and Fassadineen, Co. Kilkenny.
Rent: £103.4.11 ½ i.e. £1.15.0 for 58a.1r. 21p.
- 26 13 Feb. 1857
Lease for 31 years by the Right Honourable Richard Moore to James Maher, Rathloggan, Co. Kilkenny, farmer of lands containing 40 acres Irish Plantation Measure with dwelling-house and out-offices, bounded on the N. by Bawnrackeen, on the S. by Grange Fertagh, on the N. by Farren Mary and on the E. by Kyran Bowe's farm.
Rent: £5 stg. p.a.
- 27 2 April 1857
Assignment for lives by Lewis Remigus Phelan, New York, U.S.A. to John Fitzpatrick, Green St., Kilkenny of part and parcel of Bishop's Hill bounded on the W. by the High Rd. leading to Freshford, on the E. by part of the Bishop of Ossory's Demesne, on the S. by Messrs Handy, Roberts, Hewetson and Bradley's concerns, and on the N. by Patrick Phelan's concerns, par. St. Canice.
(Leased 2 March 1832 by Harvey Pratt de Montmorency, Castlemorres, Esq. to Michael Phelan, Bishop's Hill, Liberties of the City of Kilkenny.
(J Fitzpatrick did not sign deed)
Consideration: £15 stg.

- 28 9 July 1849
Lease for 31 years by William A.K. Conner, Jersey, Esq. to Thomas Brophy, Bootstown, Co. Kilkenny, pensioner of the lands of Bootstown containing 1a.0r.2p. Irish Plantation Measure, bounded on the N and E by Widow Whelan's land, on the S by Michael Magrath's land, and on the W. by the High Rd. to Ballynamara, bar. Crannagh.
Rent: £2 stg. p.a.
- 29 7 Aug. 1879
Lease for 31 years by James Shearman Loughnan, Kilkenny, Esq. (administrator of Henry James Loughnan) to John Lacy, Vicar St, Kilkenny, dealer of a large yard called the Tan Yard with buildings and out-offices thereon and right of way through large gateway in front of Vicar St (formerly in possession of Joseph Loughnan and his under-tenants and also Richard Sullivan, Esq. decd.) John Lacy to be at liberty to build a wall with gateway from the nr. end of the dry house so as to separate yard from John Hannon's yard, and to extend across to Patrick Phelan's boundary wall at the other side.
Rent: £6 p.a.

999/318

DEPOSITED

24 Sept 1981

- I 4 Nov. 1854
Photocopy of the affidavit of W.G. Brett Jnr., attorney, Victoria, Australia, executor of the will of Thomas Pilkington, decd.
Supreme Court of the Colony of Victoria.
- 2 22 April 1852
Photocopy of a copy of the grant of probate of the will of Thomas Pilkington.
Prerogative Court.
Will dated 28 Dec. 1851

999/319

DEPOSITED

4 Nov. 1981

13 Feb. 1920

Copy letters of administration of the estate of Margaret McMahon.,
98 Bride St., Dublin.
Principal Registry.

999/320

DONATED

30 April 1964

9 March 1910

Original, unproved will of Catherine Goodisson, Tinahely,
Co. Wexford.

999/321

DONATED

Nov. 1967

Miscellaneous Private Deeds

- 1 26 Nov. 1822
... v. Boland and Another.
Order to set down cause in the Court of Exchequer.
- 2 1831–1838
Investment Returns.
Roderick Connor in account with William Shaw Mason.
- 3 1832–1836
Mason v. Waldron.
Roderick Connor in account with William Shaw Mason.
Cash lent by Connor to Mason.
x 2
- 4 7 Oct. 1833
.... to Ball & Barlow concerning security on Connor's money.
- 5 15 May 1837
Roderick Connor to Thomas Stuart.
Map of Connor's leased property on the Rathmines Rd.

999/321

Miscellaneous Private Deeds

- 6 17 Oct. 1853
Inland Revenue to David John Henry.
re. payment of legal duties under will of Samuel Henry.
- 7 8 April 1854
as above.
- 8 23 Jan. 1857
Court appearance order on Patrick Brady, Blackrock, debtor for Court
for Relief of Insolvent Debtors.
- 9 24 Jan. 1857
Bail order for Patrick Brady
- 10 1853
Printed Succession Duty Act, 16 & 17 Victoria cap. 51.
- 11 24 Oct. 1860
Release between George Boore and others of Little Wenlock, Co.
Salop to the Reverend George Edmonds and another of Little
Wenlock of trust money held.
- 12 15 Feb. 1861
Certified copy of a petition in the Chancery of Lunatics in the matter of
Thomas Arthur, lunatic. Concerning lands of Annabeg, Co. Clare.
- 13 21 Feb 1865
Certified copy of a Master's report in Chancery. John Birney and
William Thompson, petitioners in the matter of Mary Amelia and
Sarah Martha Agnew, minors.

- 14 1 May 1865
Settlement on the marriage of Ellen Sophie O'Hara, O'Harabrook, Co. Antrim and the Reverend William Armstrong, Newtown Commelin, Co. Antrim.
Trustees: Reverend James O'Hara, Coleraine and Francis Armstrong, Boyle.
- 15 i 20 March 1866
Settlement on the marriage of Anne O'Hara, O'Harabrook, Co. Antrim and William Thomas Latham, Ballymoney, Co. Antrim.
Trustees: Marcus Gage, Ballacree, Co. Antrim and John Moore Abbot, Dublin.
- 15 ii Précis of above.
- 16 24 Feb. 1879
Appointment of new trustees to the marriage settlement of Charlotte Anne Blacker and Joles le Cocq, Paris.
New Trustees: William Blacker and Robert William Reeves
- 17 27 March 1884
Appointment of new trustees to the will of Anne Innes, Dromantine, Co. Down.
New Trustees: Edward Bell Hamilton, Saltburn by the Sea, Yorkshire and Thomas Wm. Berry, Kingstown, Co. Dublin.

999/321

Miscellaneous Private Deeds

- 18 25 Feb. 1887
Certified copy of a judgement in the Exchequer Division of the High Court in the case of the Munster Bank Ltd. v. William H.A. Croker, Clonegal, Co. Carlow.
- 19 21 July 1892
Lucius Arthur decd and others v. Constance Arthur.
Award of costs in High Court of Justice (Ireland) Chancery Division.
- 20 13 April 1905
Assignment by Thomas Mckiernan, Charleville Rd., Dublin to Michael Woods, 72 Aughrim St., Dublin of 74 and 75 Manor St., Dublin.
Consideration: lease of 99 years.
- 21 12 Nov 1906
High Court, Chancery Division, Land.
In the matter of the estate of Denis Kelly, decd.
Concerning land in Red Cow, bar. Upr. Dundalk, Co. Louth.
Map attached.
- 22 1924
Report of the Ladies Irish Association. For Promoting Religions Instructions of the Irish People....

999/321

Miscellaneous Private Deeds

- 23 n.d.
Map of land of Scrahan and Monahuhæ, par. Rossmire, bar. Decies
without Drum, Co. Waterford.
With tables of original land surveys.
- 24 1885
O.S. map
Sheet 24, King's County.
- 25 n.d.
Map of Beechgrove, Loughlinstown, par. Killiney, bar. Rathdown,
Co. Dublin.
- 26 n.d.
Auction lot for the lands of Dowbeg/Doebeg, bar. Corran,
Co. Sligo.
- 27 n.d.
Family tree of Humes 1818–1896
Concerning Humes Trusts.
- 28 n.d.
Costs of attending the Registry of Deeds in Ireland.
Nesbitt and Hancox.

999/322

ACQUIRED

Miscellaneous deeds

- 1 1807
Certified copy of marriage license bond concerning John Boyd, Carrowbelly, bar. Tirawley, Co. Mayo and Elizabeth Stinson, Cloneen, bar. Tireragh, Co Sligo.
- 2 11 March 1840
Deed of surrender between John Malone Jnr., Abbey St., Dublin and Patrick Hayes Fox, Rathmines, Co. Dublin of ground on the N. side of Abbey St., Dublin
- 3 11 July 1862
Certified copy of Master's Order in Chancery, Hugh Reilly v. Sarah Fox decd.
- 4 22.Feb. 1867
Copy probate of the will of William Lane, Bridgeport, Ohio and Greenhill, bar. Fermoy, Co. Cork
Greene Co., State of Illinois probate.
Will dated 26 June 1858.
- 5 1868
Memorandum of valuation of whiskey etc. in bond lying in the name of the late Michael Feeny.

999/322

Miscellaneous deeds

- | | |
|--------|---|
| 10 ii | 1905
Draft codicil to the will of the above. |
| 10 iii | 1905
Codicil to the will of the above. |
| 11 | 31 March 1918
Schedule of documents received at Land Registry of Ireland.
re. Catherine Smith, Cavan. |
| 12 | c. 1920
Case of Major E.G. Bruce charged with larceny and robbery at Kells
Creamery, Co. Kilkenny
11 Oct 1920. |
| 12 i | Summary of evidence |
| 12 ii | Copy of above |
| 12 iii | Statement of Major Bruce |
| 12 iv | Copy of above |
| 12 v | Further statement of Major Bruce |
| 12 vi | Notes for cross examinations of witnesses arising
out of ... deposition of Major Bruce |
| 12 vii | Statement of .probate evidence of Lieutenant Cooper |
| 12 vii | Copy of above |
| 12 ix | Questions for cross-examination |
| 12 x | Correspondence on case. |
| 13 | n.d.
Printed bill of sale for lands of Breenrisk, Cartroagar and Cloonellan,
bar. Longford, Co. Longford. |

999/323

ACCESSIONED BEFORE 1971

- I (1914)
Probate Division Of Kings Bench, Ireland.
Thomas G. Gabbett Studdert and William Ropner
Charles W.A. Arthur
- 2 1914
Brief for Counsel on behalf of the defendant
Internal index.
- 3 (1914)
Supplemental brief on behalf of the defendant
Internal Index.

999/324

ACCESSIONED BEFORE 1971

21 Oct 1679

Conveyance by Edward Nugent, Drogheda, Co. Louth to Ann Ley, Drogheda, Co. Louth of the lands called Furry Parke, Without St. John's Gate, Drogheda, Co. Louth.

Consideration: £20 stg.

Parchment cut along one side.

999/325

ACCESSIONED BEFORE 1971

23 March 1702

Conveyance by the Trustees of the Forfeited Estates to Daniel Jackson, Clonshagh, bar. Coolock, Co. Dublin of the lands of Holywoodrath, bar. Castleknock, Co. Dublin.

Consideration: £156.0.3 $\frac{3}{4}$

- 1 7 July 1752
Deeds of annuity between Daniel Falkiner and Sarah Falkiner and John Wilkinson and William Lane, all of Dublin.
Consideration: £120 p.a.
- To Sarah Falkiner for receipt of £2.400 by Daniel Falkiner the lands of Holywoodrath, bar. Castleknock, Co. Dublin, Batchelor's Walk/Jervis Quay, Dublin City.
- 2 1 May 1767
Deed poll by way of receipt between Daniel Falkiner, Dublin and Frederick Falkiner, Abbotstown, Co. Dublin.
Consideration: £1500.
Lands of:
- Blanchardstown
Abbotstown, bar. Castleknock
Abbey St.
Jervis St.
Usshers Quay
Winetavern St.
Holywoodrath, bar. Castleknock
Manor and Liberty of Thomas Court Dublin

999/327

ACCESSIONED BEFORE 1971

21 Oct. 1830

Certificate of marriage between John Campbell, Horn Church, County of Essing and Catherine Grace Gore, par. St. George, City of Dublin
At the British Embassy, Paris.

999/328

ACCESSIONED BEFORE 1971

21 July 1880

Chancery Land Judges map of the estate of Anthony Lynch, Lavally,
bar. Dunkellin, par. Killeely, Co. Galway.

999/329

ACCESSIONED BEFORE 1976

1858

Incomplete set of plans of the Church of St. Alphonsis Ligouri,
Limerick

- 1 Details of doorways
- 2 Details of clerestory windows in nave and arches
- 3 Details of doorways and windows at East end of aisles
- 4 Details of North transept
- 5 Details of sacristy, oratory and South transept
- 6 Details of roof and windows in Side aisles
- 7 Details of side chapels
- 8 Details of organ gallery

999/330

ACCESSIONED BEFORE 1971

1837

Map of Ardoboreen, bar. Clanwilliam, Co. Tipperary, the estate of the Honourable Lady Elisha Mathew.
With names and holdings of tenants

999/331

ACCESSIONED BEFORE 1971

1817

Three Photostats of the map of the Survey of Ardlia and Killilane in the Barony of Balrothery, County of Dublin, re. estate of John Woods, Square and Milverton Demesne, the seat of George Woods, Esq.

999/332

ACQUIRED

Before 1971

1957

Historical Maps of Killala and district and the Diocese of Achonry
Prepared by Father O'Neill.

- 1/1 Historical map of Killala and district.
Shows remains from pre-Christian times until 1798.
- 1/2 Corrected version
- 1/3 Further corrected version – with notes
- 2 Historical map of Killala and district
Shows remains from pre-Christian times until 1798
Dated 11 Feb. 1957
- 3 Historical map of Achad Conaire (Diocese of Achonry).
Shows remains from Norman times until 1906
- 4 Preliminary copy of above

999/333

ACCESSIONED BEFORE 1971

1823

A survey of the estate of C. Clynch Esq. in the Barony of Newcastle
and County of Dublin
Tenants names and denominations and area of land detailed.

999/334

DONATED

23 June 1981

Calendars of the Loftus (1613–1922) and
Grattan-Bellew (1724–1922) papers

In the possession of Mrs B.I. Grattan-Bellew, Mount Loftus House,
Goresbridge, Co. Kilkenny.

Xerox copies.

Calendars prepared 1976–1981

999/335

DONATED

7 Sept 1981

- 1 3 Jan. 1682
Typed copy of the will of James Tinkler, Kilgone, Co. Kildare
- 2 29 Sept. 1758
Typed copy of the will of Catherine Tinkler, Cohiney, King's County.
Also family tree of descendants
- 3 11 June 1798
Typed copy of the will of George Tinkler, Dublin
Also family tree of descendants
- 4 4 Oct. 1826
Typed copy of the will of John Tinkler, Dublin
- 5 17 May 1854
Typed copy of the will of Harrington Tinkler, Portarlinton, Co. Laois.

999/336

ACCESSIONED BEFORE 1971

Glossary of Latin and English words with illustrative examples taken mostly from Irish records

(13th–17th centuries).

Compiled by Reverend E. Groves.

999/337

DONATED

6 Nov 1981

- 1 6 Feb. 1825
Copy of the deed of appointment of Eleanor Norton as agent of the office of Excise at Belturbet, Co. Cavan
- 2 26 Aug. 1825
Copy of grant of administration pendente lite to John Morton, Glassmullogh, Co. Fermanagh
- 3 1 May 1835
Copy of lease for lives by John Stewart, Drumkieran, Co. Cavan to Robert Atkinson, Belturbet, Co. Cavan, of the lands of Corlisprattan [Co. Cavan]
Rent: Six Pence Imperial Currency.
- 4 25 Nov. 1835
Copy summons against Bernard Mckiernan, Cross Derrles [Co. Cavan] on behalf of John Stewart, Drum Keerin for debt of £7.6.1 stg.
- 5 27 May 1836
Assignment by John Stewart, Drumkiern, Co. Cavan to Jane Stewart, per Robert Atkinson, Belturbet. [Co. Cavan] of his interest in the rent of a lease of the lands of Cross Derries, par. Kilmore, bar Loughtree Upr., Co. Cavan.

999/338

DONATED

9 Dec. 1981

Photocopies of wills

- 1 Oct 1704
Probate of the will of William, Carrick [-on-Suir] Co. Tipperary.
Waterford and Lismore Registry.
Will dated 26 Aug. 1704.
- 2 [1792?]
Grant of probate of the will of James O'Neale, Carrick-on-Suir,
Co. Tipperary.
Waterford and Lismore Registry.
Will dated 8 Jan.1792.
- 3 19 May 1792
Will of John. Rose, Limerick City.
- 4 18 July 1816
Grant of probate of the will of William Vass, Carrick on Suir,
Co. Tipperary
Waterford Court
Will dated 22 June 1815.

999/338

Photocopies of wills

- 5 3 June 1824
Grant of probate of the will of Luke Barron, Knockmahon,
Co. Waterford.
Armagh District Registry.
Will dated 30 June 1822.
- 6 i [16 April 1823]
Grant of probate of the will of Theobald Mandeville, Carrick-on-Suir,
Co. Tipperary.
Armagh Court.
- 6 ii Will dated 16 April 1823.
- 7 28 Dec. 1834
Will of Catherine O'Connell, Kilgory, Co. Clare.
- 8 9 June 1838
Grant of probate of the will of John Gun, Newcastle, Co. Limerick.
Prerogative Court.
Will dated 2 Dec 1836.
- 9 10 Dec. 1838
Will of the Reverend Patrick Hogan,
St. Michael's Parish, Limerick City.
- 10 [Testator died 4 Oct. 1843]
Draft will of Thomas Quin, New John St., Limerick City.

999/338

Photocopies of wills

- 11 27 March 1849
Grant of probate of the will of the Reverend William Aloysius O'Meara, Mount Palimer, Staffordshire.
Prerogative Court, Dublin.
Will dated 24 July 1843.
- 12 30 May 1847
Will of James Sexton, Nicholas St, Limerick City.
- 13 4 Feb. 1858
Grant of probate of the will of Edward Burke, Waterford City.
Waterford District Registry.
Will dated 21 Sept. 1857

999/339

DONATED

14 Jan. 1982

1885–1891

Copy catalogue of documents and papers concerning the collection of data for agricultural statistics and the census of 1891 in the Castletown, Ahaboe and Ballyfin area of Co. Laois (Queen's County)

Compiled by Constable Thomas Kelly, Royal Irish Constabulary

- | | | |
|-------|--|-----------------|
| 1 | 1981 | |
| | Copy catalogue "The people of Castletown – Aghaboe – Ballyfin, County Laois, 1885–1891 – census and agricultural statistics, papers and notes of Constable Thomas Kelly, R.I.C. Mountrath and Castletown, collated by Laurence Walsh, O. Cist, Mount Saint Joseph Abbey, Roscrea". | |
| 2/1 | 1885 | |
| | Agricultural Statistics Ireland, return of tillage, Form A. | |
| 2/1 a | Townland | Ballyfinn Upper |
| 2/1 b | Townland | Brockra |
| 2/1 c | Townland | Cloneyhurk |
| 2/1 d | Townland | Knocks |

999/339

2/2	1885		
	Agricultural Statistics Ireland, return of live stock, Form B.		
2/2 a	Townland	Brockra	
2/2 b	Townland	Brockra	
2/2 c	Townland	Cavansheath	
2/2 d	Townland	Deerpark	
2/2 e	Townland	Sconse Upper	
3	1887		
	Agricultural Statistics Ireland, return of tillage and distribution of land, Form A.		
	Townland	Drim	
4	1889		
	Agricultural Statistics Ireland, return of live stock, Form B.		
	Townland	Cuddagh	
5/1	1891		
	Census of Ireland, Form A.		
	Queen's Co., Barony, Upper Woods, Parish Offerlone, townland Bohernaughty		
5/2	1891		
	Census Of Ireland, Return of the Agricultural Holdings in the under-mentioned townland; the valuation, the population resident on those holdings ... , and the number of houses, and of out-offices and farm steadings.		
	Form M 1		

999/339

1891 Census Of Ireland

5/2 a	Townland	Aughafin	
5/2 b	Townland	Castletown Village	
5/2 c	Townland	Castletown Village	incomplete
5/2 d	Townland	Churchfield	
5/2 e	Townland	Gash	
5/2 f	Townland	Gash	
5/2 g	Townland	Gash	3 incomplete returns
5/2 h	Townland	Oldborris	
5/2 i	Townland	Oldborris	
5/2 j	Townland	Oldborris	incomplete
5/2 k	Townland	Rushall	Queen's Co.
5/2 l	Townland	Varia	Queen's Co.
5/2 m	Misc. townland results		

5/3 1891
Census of Ireland
Enumerators abstract of Returns relating to Agricultural Holdings,
Form M 2

5/3 a	Castletown Village	No 1.
5/3 b	Castletown Village	No 2.
5/3 c	Castletown Village	No 3.
5/3 d	Queen's County	Townlands
5/3 e	Queen's County	Townlands
5/3 f	Townland	Edenfield

5/4 1891
Census of Ireland
Amalgamation of holdings in occupation of same person
Form M 3
Under heads of occupier, acres, townland

999/339

- 5/5 1891
Census of Ireland
Enumerator's summary Form OI
Barony Clarmallagh incomplete
- 5/6 1891
Census of Ireland, Form P 3
- 5/6 a Queen's County, Sub District of Castletown
- 5/6 b Sub District of Castletown
1881, 1891 population and housing in five townlands
- 5/7 1891
Census of Ireland.
- 5/7 a Feb. 1891
*Memorandum for the guidance of enumerators when entering details
under the heading 'religious profession' on Form N ...*
- 5/7 b 1891
Census of Ireland
30 April 1891 *Supplemental instruction to enumerators* Forms L 1–3,
re. school, scholars, and school roll.

999/339

- | | |
|---------|---|
| 5/8 | 1891
Census of Ireland |
| 5/8 a-d | Four torn pieces of census return forms – partially filled up.
Contain information on townlands, inhabitants, acreage. |
| 6 | Notebook containing details of Queen's County
according to townlands, acreage, inhabitants |
| 7 | Notebook containing details of land holders
according to townland, also comments |
| 8 | Notebook containing details of land holders
according to townland |
| 9 | Notebook containing details of townlands, acreage and acres under
specified crops, also details of animals and livestock |
| 10 | Notebook containing details of townlands, landholders and acreage
with areas under "woods and plantations". |
| 11 | 28 Feb 1889
Assignment by John Kelly, Coolderry, Co. Tipperary to Thomas Kelly,
Castletown, Queen's County of his interest in a lease of the lands of
Coolderry, together with stock, chattels and house, bar. Lr. Ormond,
Co. Tipperary.
Rent: £21 p.a. |

999/339

- 12 9 Nov. 1889
Report of T. Kelly on poaching in the River Nore at Castletown,
Queen's Co.
- 13 n.d.
Draft will of John Kelly, Coolderry, Co. Tipperary.
- 14 1891
Photocopy of poster announcing schedule of applications for
presentments at roads sessions previous to the Summer Assizes.
- 15 189
Photocopy of blank summons for drunken charges in Mountrath,
Queen's Co.
- 16 n.d.
Photocopy of sheet containing details on townlands, land holders,
acreage and valuation.
- 17 n.d.
Photocopy of sheet with queries re. Aughaboe Church and bogs.
- 18 n.d.
Pencil report on meeting of shareholders of Dublin Drapery
Warehouse Ltd.

999/339

19	1891 Printed poster, Notice To Contractors – tenders for road works Torn Reverse Pencil tables of townlands, landholders and valuation of land.
20	n.d. Table of value of land in certain townlands]?]
21	Blank return sheets
21/1	1882 Agricultural statistics; return of live stock, Form B
21/2	1883 Agricultural statistics; return of tillage, Form A
21/3	1883 Agricultural statistics; return of live stock, Form B
21/4	1887 Agricultural statistics; return of tillage and distribution of land, Form A
21/5	1889 Agricultural statistics, return of live stock, Form B

999/339

21/6

1890
Agricultural statistics; return of live stock,
Form B

999/339

21/7	1891 Census of Ireland; house and building return, Form B 1
21/8	1891 Census of Ireland; return of out-offices and farm-steadings, Form B 2
21/9	1891 Census of Ireland; return of members of this family, Form A
21/10	1891 Census of Ireland; enumerators summary, Form 01
21/11	1891 Census of Ireland; enumerators returns, Form P3

999/340

DONATED

8 May 1974

- 1 July 1839–Sept. 1840
Two photocopied pages from an account book.
- 2 Sept.–Nov. 1869
Two photocopied pages from an account book
Michael Carty, Baker
- 3 July 1888
Four photocopied pages from an account book

999/341

DEPOSITED

12 Nov. 1975

22 July 1896

Pilots' Certificate for Robert Graham of The Clyde Shipping Co.
Endorsed 1897, 1898.

parchment

999/342

DONATED

9 April 1975

*McCarthy's Trade List.
Family Grocers and Wine Merchants,
The Wine Vaults, Lismore.*

(Guy's, Cork, n.d.).

999/343

DONATED

5 Feb. 1975

1893, 1897

Photocopy of two pawn tickets issued by James O'Neill, Pawnbroker,
Ballybricken, Waterford.

999/344

DONATED

2 Jan. 1980

1921–1922

Photocopy of Company Roll Form in respect of Company F, 2nd
Battalion, Offaly No. 2 Brigade, I.R.A.

999/345

DONATED

7 Jan. 1980

[post-1977]

"They Played Their Part" by Padraig Heavin.

Photocopy of a typed essay concerning the War of Independence in West Offaly.

999/346

DONATED

18 Jan 1982

1977-1978

Photocopy of typed transcripts of "interviews with persons associated with the Arranmore Whaling Company, and the Blacksod Whaling Company "

Conducted by the donor.

999/347

DONATED

26 Jan. 1982

Correspondence of the Trench Family, Earls of Clancarthy, Garbally,
Co. Galway
1785–1861

- 1 Correspondence between William Power Keating Trench
[later 1stEarl of Clancarthy], Luke Gardiner [his brother-in-law and
1stLord Mountjoy] and Richard [le Poer, later 2nd Earl of Clancarthy].
- 1/1 18 May 1785 c/o Willbrooke, Ballymore
Wm. P.K. Trench to Luke concerning financial matters based on
leases and rents.
1 p.
- 1/2 11 Oct. 1795 Dublin
Mountjoy to Richard
Concerning bond of John D'Arcy and financial matters of recipient.
2 pp

Correspondence of the Trench Family, Earls of Clancarthy

- 2 Correspondence from [Richard Le Poer, 2nd Earl of Clancarthy] to Harriette [his wife Henrietta Margaret Staples].
- 2/1 1 Dec. 1813 The Hague
Concerning visit to the Hague and reception, clearance of the French from the country. Complains of lack of good wine, sugar, coffee, tea. Details trip to Amsterdam [1813 was appointed Ambassador to the Hague].
8 pp
- 2/2 13 July 1815 Paris
Concerning journey to Paris and detours necessary due to war, forwards "one of our silver spoons, left at Brussels". Re. presence of both Emperors at Paris
7 pp
- 2/3 16 May 1820 London
Re. journey to London. Writer is to take his seat in the House of Lords and be presented to the King at his Levé.
3 pp
- 2/4 30 March 1829 London
Concerning posting of [his son Viscount] Dunlo as ambassador to Constantinople, comments on ministerial and House of Lords matters.
4 pp
- 2/5 6 June 1835 Garbally
Concerning social matters and impending Guinness visit. Notes that turf is being drawn home to fill "a turf house for the winter". Everything repeatable looks well".
3 pp

Correspondence of the Trench Family, Earls of Clancarthy

- 3 Correspondence from Robert Le Poer Trench [Comm R.N.] to his mother [Henrietta Margaret, wife of 2nd Earl].
- 3/1 11 Dec. 1824 Smyrna
Concerning voyage to the Mediterranean and Gibraltar, Naples. Cannot go ashore at Smyrna on account of plague. Desires a sextant.
4 pp
- 3/2 25 Nov. [1825?] Malta
Concerning life on board ship and his wish to leave.
3 pp
- 4 Correspondence from Richard le Poer Trench [Captain 52nd Regiment to his mother [Henrietta Margaret, wife of 2nd Earl].
- 4/1 8 Feb. 1824 Stainton
Concerning social life in the neighbourhood.
4 pp
- 4/2 8 Dec. 1831 Bristol
Concerning family gossip.
- 4/3 9 Jan. 1832 Waterford
Concerning stay in Bristol, development of 52nd Regiment in Ireland and hopes for a lieutenancy.
3 pp
- 4/4 11 April 1832 Waterford
Concerning visit to Ormondes at Kilkenny, and rumours of an engagement between Dunlo [writer's elder brother] and Lady Sarah Butler.
3 pp

999/347

Correspondence of the Trench Family, Earls of Clancarthy

- 4/5 n.d.
Concerning observations on army and navy life
[incomplete and torn]
- 5 Correspondence from Louisa [le Poer Trench] to her mother
[Henrietta Margaret, wife of 2nd Earl].
- 5/1 12 Sept. 1834 The Hague
Concerning trip to Rotterdam, visit to the Palace and royal entourage
at the Hague, comments on a visit to an art gallery in Rotterdam "in
the mornings we first went to see the pictures, they have not added
any good ones, but several of modern masters since we were here,
among others Palienk has distinguished himself by long limbs and
stiff draperies".
4 pp
- 5/2 4 Nov. 1834 Paris
Concerning sight-seeing in Paris, the new Assembly chambers and
an allegorical painting of Napoleon.
4 pp
- 6 Correspondence from Emily Bunbury [2nd wife of Sir Henry, 7th Bart]
to Henriette [Henrietta Margaret, wife of 2nd Earl of Clancarthy]
- 6/1 [July 1836 Coblenz]
Concerning travels in Italy and Germany
[incomplete]
4 pp

Correspondence of the Trench Family, Earls of Clancarthy

- 6/2 6 Jan. 1837 Barton
Concerning death of her daughter and family news.
5 pp
- 6/3 22 April 1843 London
Concerning part played by Charles [James Napier, her brother] in the recent war [Sind War, India 1843]. "His escape has been as wonderful as his success", 3 ½ hours hard fighting hand to hand on the crest of a bank above a dry river bed, 2,700 to 22,000 who fought like heroes, were fearful odds".
4 pp
- 7 Letter from Richard Le Poer Trench[Captain 52nd Regiment to his father [Richard Le Poer, 2nd Earl of Clancarthy.
- 7/1 12 Feb. 1832 Waterford
Concerning purchase of retirement by Captain Moorson and sums involved. Writer needs £250 to purchase a lieutenancy.
2 pp
- 8 Letter from Louisa [le Poer Trench] to [her eldest brother, William Thomas, Viscount] Dunlo.
- 8/1 28 Sept. 1834 Offenburg nr. Baden
Concerning visit to Heidelberg "& stopped here for some time to see the castle I do not think any of the prints I have seen of it do it justice – we were well rewarded for a very hot walk up the steep hill to get to it ...". Comments on the pressing of juice from grapes " by men with their naked feet".
4 pp

999/347

Correspondence of the Trench Family, Earls of Clancarthy

- 9 Correspondence from [William Thomas Le Poer, Viscount] Dunlo [3rd Earl of] Clancarthy to [his wife Lady] Sarah Butler.
- 9/1 29 March 1835 Garbally
Concerning duties as Grand Juror and visitor to a lunatic asylum.
Contains family news.
4 pp
- 9/2 4 Aug. 1852 Garbally
Concerning family news.
3 pp
- 9/3 18 March 1854 London
Concerning presence in London at a committee [on schools?].
Notes on Galway flax-mill.
9 pp
- 9/4 29 March 1855 Lough ...
Concerning family news.
4 pp
- 9/5 15 Aug. 1860 Garbally
Concerning local news and harvest.
4 pp
- 9/6 2 Aug. 1861 Garbally
Concerning family news and report on gravel digging.
4 pp

999/347

Correspondence of the Trench Family, Earls of Clancarthy

- | | |
|------|---|
| 10 | Incomplete and miscellaneous correspondence |
| 10/1 | 29 Oct. 1804
Richmond
Covering note from Queensberry to a letter from Lady Londonderry.
1 p. |
| 10/2 | 23 Sept. 1819
Elphin House
Power Elphin [the Honourable Bishop Power Le Poer Trench to his
sister-in-law] Countess of Clancarthy.
Concerning sending of a book of sermons by Milser
3 pp |
| 10/3 | 25 Jan.
Pakenham to
Concerning family news
[Incomplete].
2 pp |
| 10/4 | 21 April
Castletown
Pakenham to
Concerning family news
[Incomplete].
4 pp |
| 10/5 | n.d..
Clancarthy to
Concerning stay in the Hague
4 pp |

See also N.U.I., Galway, James Hardiman Library – collection LE16

999/348

DONATED

26 Jan. 1982

- 1 24 April 1707
Lease for lives by the Governor and Company for Making Hollow Sword-Blades in England to Edward Hoare, Corke City of the lands of Knocknagowle, Slevins East, Farren McLoughlin, Carrangearagh alias Carranigeragh, Ballyknockane, Kilcoane alias Killcovan alias Kilguaine, bar. Muskery, Co. Corke.
Rent: £110 p.a.

- 2 7 July 1722
Lease forever between Francis Edwards, London to Francis Hely, Corke City of the lands of Knocknagowle, Carrangearagh, Killioane/Killiovan, Ballyknockane, Sleaveens East, Harran McLaghin, bar. Muskery, Co. Corke.
Rent: £84 p.a.

- 3 7 April 1739
Lease for 21 years by Henry Preston, Rathdowns, Co. Wicklow to John Bun, Kindlestown, Co. Wicklow of the lands of Kindlestown, par. Delgany, bar. Rathdown, Co. Wicklow
Rent: £62 Stg. p.a.

999/348

- 4 22 Feb. 1816
Copy statement of title of Thomas Bredin Burrows, Killigoan, Co. Cavan to the lands of Enishmere, Co. Cavan – with the opinion of Solomon Speer.
- 5 [post-1830]
Case on behalf of John Nesbitt, administrator of the estate of the Honourable and Reverend William Beresford decd, Incumbent of the parish of Tuam, Co. Galway against Samuel Potter, agent to collect tithes – advice and opinion

999/349

DONATED

2 Feb. 1982

Photocopy of the pedigree of the Burke family of Ballyduggan

From 10th [?]-20th centuries.

999/350

DEPOSITED

17 Feb. 1982

- 1
26 March 1900
Probate of the will of Laurence Cullen, Corballis, Co. Dublin.
Principal Registry.
Will dated 30 Dec. 1899
- 2
17 Sept. 1903
Grant of administration with will annexed of the will of John Smyth, Kilmoon, Co. Meath.
Principal Registry.
Will dated 5 May 1878.
- 3
28 Aug. 1905
Probate of the will of Agnes Mary Tighe, Terenure, Co. Dublin.
Principal Registry.
Will dated 6 Feb 1905.
- 4
15 March 1909
Probate of the will of Patrick Cullen, the Embankment, Saggart, Co. Dublin.
Principal Registry.
Will dated 17 Jan. 1909

999/351

DONATED

23 Feb. 1982

Typescript of the wills of:

Mary Tinkler, Williams-Town, Co. Dublin.
Proven 9 Jan. 1834.

Eliza Sarah Tinkler, Charlemont St., Dublin.
Proven 23 June 1853.

Margaret Ingram, Limerick City.
Dated 5 Dec. 1815.

Mary Ingram, Limerick City.
Dated 11 July 1785.

Reverend Henry Ivers Ingram.
Dated 1825.

John Ingram, Limerick City.
Dated 5 Jan. 1766.

999/352

DONATED

5 March 1982

7 April 1703

Copy will of Patrick Hewetson, Betaghstown, Co. Kildare.

999/353

DONATED

22 March 1982

28 Dec. 1734

Copy will of William Atkins, Lettergorman, Co. Cork.

999/354

DONATED

2 April 1982

7 May 1882

Telegram, Michael Davitt to Alfred Webb, Mansion House, Dublin expressing horror of Parnell, Dillon and Davitt at [Phoenix Park Murders] and concerning issuing of a manifesto.

ALSO

Note by Alfred Webb on background to the telegram.

999/355

DONATED

14 May 1982

Twenty seven deeds relating to property in Dublin.

- 1 Milltown, Co. Dublin, 1792–1840
- 1/1 10 June 1792
Lease for lives (renewable forever) by Stephen Martin, Dublin City to George Osborne, Dublin City of land in Milltown between the High Rd. and the River Dodder
Rent: £4 stg. p.a.
- 1/2 8 Feb. 1800
Case in the Court of Exchequer
Jerome Villefranche v Stephen Martin.
re. grounds and cabbins at Milltown
Verdict: money to be raised or land to be sold.
4 pp
- 1/3 16 Dec. 1800
Bargain and sale by Jerome Villefranche, Dublin City and Stephen Martin, Dublin City to John Peter Mason, Dublin City of ground, cabbins and gardens in Milltown.
Purchase price: £300 stg.
Consideration: 10/= a piece each
Consideration: 5/= stg.
ALSO

999/355

- 1 Milltown, Co. Dublin, 1792–1840**
- 1/3 14 Dec. 1790
Renewal of lease of lives forever by George Frederick Moulds, Milltown, Co. Dublin to Stephen Martin
- 1/4 20 Dec. 1800
Bargain and sale by Jerome Villefranche, Dublin City and Stephen Martin, Dublin City to John Peter Mason, Dublin City of lands and cabbins in Milltown.
Purchase price: £300 stg.
Consideration: 5/= to Mason to act at sale for Villefranche.
Arising from case in the Court of Exchequer, Jerome Villefranche v Stephen Martin.
- 1/5 9 June 1801
Lease for 91 years by Jerome Villefranche, Dublin City to James Roche, Dublin City of land in Milltown.
Rent: £13 stg. p.a.
- 1/6 5 Dec. 1801
Bargain and sale by Jerome Villefranche, Dublin City to Alexander Butler, Dublin City of ground and cabbins in Milltown.
Consideration: £250 stg.
- 1/7 6 May 1813
Lease for 77 years or Lives by Edward Andrews, Williamstown, Co. Dublin to William Byrne, Milltown Co. Dublin of land in Milltown between the high Rd. and the River Dodder.
Rent: £18.4.0. stg. p.a.

999/355

1

Milltown, Co. Dublin, 1792–1840

1/8

29 April 1830

Renewal of lease for lives by Letitia Corley, Dublin City to Henrietta Martin, Milltown, Co. Dublin of lands and cabbins in Milltown.
Renewal fine: £9.18.00 stg.

1/9

6 March 1834

Renewal of lease for lives by Letitia Corley, Kilgobbin, Co. Dublin to Robert Dry, Clarence St., Dublin of land and cabbins in Milltown.
Renewal fine: £9.19.8 stg.

1/10

4 July 1837

Lease for 61 years by Robert Dry, Clarence St, Dublin to Patrick Hackett, Milltown, Co. Dublin of land and cabbins in Milltown "on the East side of the Rd. leading from Dublin" par. St Peter, bar. Uppercross, Co. Dublin.

Rent: £55 stg.

Colour plan included

1/11

4 July 1837

Lease for 6 years by Robert Dry, Clarence St., Dublin, to Patrick Hackett, Milltown, Co. Dublin of land and cabbins in Milltown on the East side of the Rd. leading from Dublin, par. St. Peter, bar. Uppercross, Co. Dublin.

Rent: £55 stg. p.a.

Colour plan included.

999/355

1

Milltown, Co. Dublin, 1792–1840

1/12

18 Jan. 1840

Bargain and sale by Robert Dry, Brick Lane, London to George Stanley Murray, Mountjoy St, Dublin city of lands in Milltown, situated at the new bridge, par. St Peter, Dublin City.

Consideration: 10/=

2

Ormond Quay, Dublin City 1729–1827

2/1

1 April 1729

Bargain and sale by Dame Mary Clarke, East Mousley, Surrey to Alexander Staples, Dublin City of a dwelling house etc., on Ormond Quay, Dublin City.

Consideration: £290 stg.

parchment.

ALSO

15 Jan. 1723

Copy précis of the wills of Elizabeth Clarke, Hanover Square, Middlesex and Fr. James Clarke, East Mousley, Surrey.

2/2

11 Sept. 1738

Bargain and sale by Sir Robert Echlin, Warden Flood, William Lingen, Daniel Conyngham, James Howison and William Maguire, Dublin City to Arthur Maxwell, Dublin City of a Dwelling house etc, on Ormond Quay, Dublin City.

Consideration: £100 stg.

999/355

2

Ormond Quay, Dublin City 1729–1827

2/3

15 Sept. 1738

Lease for 99 years by Christopher Dominick, Dublin City to William Lennox, Dublin City of a dwelling house etc on Ormond Quay/Big Strand St., Liberty of the City of Dublin.

Rent: £40 stg. p.a. for 8 years

Rent: £50 stg. p.a. for 91 years

2/4

30 March 1754

Bargain and sale by Ignatius Blake, Dublin City and Hans Hamilton, Dublin City to Usher St. George, Headford, Co. Galway, William Lennox, Dublin Castle and Rebecca Dominick, Dublin City of a dwelling house etc, on Ormond Quay/Strand St., Liberty of the City of Dublin

Consideration: £1000

Consideration: 10/= to each

2/5

6 Oct. 1772

Lease for 150 years by Robert Birch, Dublin City to William Hickey, Dublin City of a dwelling house etc on Ormond Quay/Strand St./ Big Strand St., Liberty of the City of Dublin.

Rent: £100 stg. p.a.

[signatures and seals cut away]

2/6

21 Jan 1774

Bargain and sale by Robert Birch, Dublin City to Reverend Edward Fanning, Dublin City of a dwelling house etc, on Ormond Quay /Strand St.

Consideration: £1000 stg.

999/355

2

Ormond Quay, Dublin City 1729–1827

2/7

9 July 1777

Lease for 145 years by Robert Birch, Dublin City to Mathew Daly, Dublin City of a dwelling house etc, on Ormond Quay/Bigg Strand St./Strand St., Dublin City.

Rent: £90 stg. p.a.

2/8

8 July 1777

Assignment by Mathew Daly, Dublin City to Robert Birch, Dublin City of lease and premises on Ormond Quay/Big Strand St./Strand St., Liberty of the City of Dublin.

Consideration: 5/= stg.

2/9

20 May 1822

Bargain and sale by Sir George Fitzgerald Hill, Brook Hall, Co, Derry and Duke St., St. James, Liberty of Westminster and John Claudius Beresford, alderman, Dublin City and Beaumont St., St. Mary Le Bone, Middlesex to Isabella Cooke, Avon, Southampton and Dublin City of several fields in Killester, Co. Dublin and a dwelling house on Ormond Quay, Dublin City.

Consideration: 10/= stg.

2/10

5 June 1827

Assignment by Robert Orr, Merchants Quay, Dublin City to Robert Hutton, Summer Hill, Dublin City of interest in the lease of a dwelling house etc. on Ormond Quay/Strand St., Dublin City. Mortgaged by Abraham Cane, Dublin City.

Consideration: £248

999/355

3

Dublin City and County 1845–1877

3/1

29 July 1845

Lease for 46 years by Sir Robert Shaw, Bushy Park, Co. Dublin to John Hackett, Kevin St, Dublin City of 4 & 5 Leinster Row, par. St. Peter, Dublin.

Rent: £12 stg. p.a.

3/2

9 Aug. 1855

Lease for 960 years by Peter Cahill, Byrnes Hill, Coombe, Earl of Meath's Liberty, City of Dublin to Mathew Thomas Kenna, Cow Parlour, Brown St S, Liberty and City of Dublin of premises to the rere of Magdalen Orphan School, 22 Brown St S, Earl of Meath's Liberty, par. St. Catherine, Dublin City.

Rent: £5 stg. p.a.

Coloured plan included.

3/3

2 Oct. 1873

Settlement on the marriage of Jane Agnes Morgan, 10 Elgin Rd., Dublin City and Thomas Baker, New Cross, Kent affecting 8, 9, 10 Adam Court. 4 Lemon St. Two houses in Duke Lane 9,10, 11 Grafton St.

Trustees: John Nickson, Rock House Dalkey, Co. Dublin and Reverend William Stone, Deptford, Kent.

ALSO

Schedule of contents of 10 Elgin Rd and Grafton St.

999/355

3

Dublin City and County 1845–1877

3/4

7 Oct. 1873

Grant of freehold, copyhold and leasehold of the estates of the Reverend Arthur Fane, Bayton House, Wiltshire decd (including his house in Dublin) by Edmund Douglas Veitch Fane, Bayton House, Vere Fane Benett Stanford M.P, Henry Arthur Fane, Isabella Anna Fane, James Land, Anne Elizabeth Fane, Charlotte Fane and Amy Oliver to William Ansell Day and Vere Fane Benett Stanford.

ALSO

28 Oct. 1873

Appointment by Isabel Anna Fane, Rome of Richard Clayton, New Bridge St., London as attorney

ALSO

Aug. 1877

Replacement of Vere Fane Benett Stanford by Henry Arthur Fane as trustee of the will of Reverend Arthur Fane.

Grant by Vere Fane Benett Stanford to Henry Arthur Fane of a freehold tenement in Dublin.

3/5

17 Oct. 1873

Postponement of sale by Vere Fane Benett Stanford, Pythouse, Wilts, M.P. to Charlotte Fane, Henry Arthur Fane, Isabel Anna Fane, James Land, Ann Elizabeth Fane, Amy Oliver and Edmund D.V. Fane of the estates of Reverend Arthur Fane, Bayton House, Wilts of the lands in Wiltshire known as the Bayton Estate.

999/356

DONATED

14 July 1982

- 1 13 Sept. 1850
Settlement on the marriage of Adelaide Veitch, Prospect Hill, Galway Town and George Brabazon Ellard, Renmore, Galway Town.
typescript copy.
- 2 14 Aug. 1866
Deed of partition of messuages, lands and hereditaments in Galway Town and County re. Rebecca Coughlan decd. 1805.
Ellard, Gore, Holmes, Cooper and Brabazon to Joseph Hone, Foster Place, Dublin City.
Typescript copy.
- 3 1928
Memorandum of an agreement to purchase: Roscoe Cuffe Brabazon Ellard, Virginia, U.S.A. to Michael Connellan, Upr. Dominick St., Galway of the premises in Upr. Dominick St./Burke's Lane and in Burke's Lane.
Consideration: £100 and agents commission at 5%
Abstract of Title recited.
Typed.
- 4 22 Feb. 1929
Certified copy of attested copy of Power of Attorney of Roscoe Cuffe Brabazon Ellard, Virginia, U.S.A. re. John V. Ellard, Kansas City, decd.
Typed.

999/356

- 5 28 March 1929
Certified copy of declaration of Charles Wilson Battley, 5 Molesworth St., Dublin verifying the attached family pedigree of Roscoe C. B. Ellard.
Lists deceased Ellards 1846–1924
Typed.
- 6 1 March 1929
Draft deed of purchase: Roscoe Cuffe Brabazon Ellard, Virginia, U.S.A. to Michael Connellan, Dominick St., Galway of premises in Upr. Dominick St/Burke's Lane and in Burke's Lane.
Consideration: £100.
Coloured location sketch attached
Typed, handwritten and corrected.
- 7 10 March 1942
Certified copy of an agreement to purchase by Patrick Connellan, 45 Cowley Rd., Coventry to George Gay, College Rd., Galway of premises in Burke's Lane, par. Ragoon, Galway Town.
Consideration: £50.
Typed, handwritten and corrected.
- 8 21 May 1942
Statutory declaration by Michael O'Flaherty, Upr. Dominick St., Galway re. members of the Connellan Family.
Typed, handwritten and corrected.

999/356

- 9 n.d.
Abstract of title of Roscoe Cuffe Brabazon Ellard to premises in Galway Town.
Premises Recited
1850–1924
Typed
- 10 n.d.
Draft deed of purchase by John D'Oyly Battley, 31 Molesworth St., Dublin to George Gay, Raven Terrace Galway of premises in Burke's Lane, par. Ragoon, Galway.
Typed and corrected.

999/357

DONATED

1 Sept. 1982

Handwritten, witnessed account entitled "The Mallardstown Eviction" an incident which happened on 31 May (1922?) nr. Callan, carried out by Sinn Fein against Widow Brigid Bergin.

999/358

DONATED

10 Sept. 1982

Xerox copy, and xerox partial transcript, of births, marriages and deaths entered in Kilkenny [family] register for 18th and 19th centuries.

999/359

DEPOSITED

12 Aug. 1982

8 Feb. 1787

Deed to constitute a tenant to precipe by Alice Jones, Dublin City and Hugh, Elizabeth and Charles Bowen, Bettyville, Co. Dublin to John Evans, Dublin City and Robert Hume, Dublin City affecting the lands of:

Ballyfinnan, par. Killabban, bar. Slievemargy, Queen's Co.
Bettyville, Co. Dublin.

Houses and mills nr. the Bridge of Athlone, Co. Westmeath
Property in the City of Dublin.

999/360

DONATED

23 Sept. 1982

- 1 18 Aug. 1836
Lease for lives by John and Robert Bodkin, Anna, Co. Galway to Timothy Murray, Abbeygate St, Galway Town of a house and premises on the West side of Abbeygate St, par. St. Nicholas, Galway Town.
Rent: £35 p.a.
Typescript copy.
- 2 30 June 1860
Assignment of interest in a lease for lives by William Murray, St. Augustin St, Galway Town to John Kirwan, Abbeygate St, Galway Town of a dwelling house and premises on the West side of Abbeygate St, par St. Nicholas, Galway Town.
Consideration: £400.
- 3 n.d.
Abstract of title of the premises of Patrick Corcoran, decd in Abbeygate St., par. St. Nicholas, Co. Galway.
1836–1896

999/361

DONATED

18 Aug. 1982

- 1 28 March 1843
Letters of administration of the estate of the Right Honourable
Richard Earl Annesley.
Armagh Registry.
Will dated 24 Dec 1822
Codicil dated 24 Dec 1822
Codicil dated 1 Aug 1823
Codicil dated 2 April 1824.

- 2 11 June 1863
Probate of the will of Sir Robert Hagan, Pembroke Rd., Dublin.
Principal Registry.
Will dated 21 June 1858.
Codicil dated 18 June 1862.

- 3 6 March 1874
Letters of administration intestate of the estate of Perey Hunt
Cullamore, Clearystown, Co. Wexford and Canada.
Principal Registry.

- 4 23 June 1880
Letters of administration intestate of the estate of William Harris,
Peshawar, India.
Principal Registry, Dublin.

- 5 26 Feb. 1881
Probate of the will of Mary Doyle, 130 Pembroke Rd., Dublin.
Principal Registry.
Will dated 29 Jan 1881.
- 6 13 July 1881
Letters of administration intestate of the estate of Peter Gaffney, 11
Cross Kevin St., Dublin City.
Principal Registry.
- 7 12 Dec. 1882
Letters of administration intestate of the estate of James Keogh, 18
Lincoln Place, Dublin City.
Principal Registry.
- 8 i 15 Sept. 1884
Letters of administration of the estate of Mary Kearney, 35 Patrick St.,
Kingstown, Dublin.
Principal Registry.
Will dated 18 April 1884.
- 8 ii Bill for fees
- 9 17 Nov. 1886
Probate of the will of Richard Fay, Celbridge,
Co. Kildare.
Principal Registry.
Will dated 19 Oct. 1886.
- 10 27 Jan. 1892
Probate of the will of Michael Joseph Harte, Carrigallen, Co. Leitrim.
Principal Registry.
Will dated 7 Jan. 1891.
Codicil dated 7 Jan. 1891

- 11 26 July 1897
Probate of the will of Frederick David Davies, 157 Strand Rd.,
Merrion, Co. Dublin.
Principal Registry.
Will dated 18 June 1896.
Codicil dated 15 May 1897
- 12 i 30 Nov. 1897
Letters of administration of the estate of James Macnamara,
10 Cork Rd., Fermoy, Co. Cork.
Principal Registry.
- 12 ii n.d.
High Court of Justice (Ireland).
Probate Division, Principal Registry.
Receipt for documents lodged and costs involved concerning James
Macnamara.
- 13 i 10 Feb. 1898
Letters of administration intestate of the estate of John Macnamara,
Fermoy, Co. Cork.
Principal Registry.
- 13 ii n.d.
High Court of Justice (Ireland)
Probate Division, Principal Registry.
Receipt for documents lodged and costs involved concerning John
Macnamara.

999/361

14

1 Feb. 1899

Probate of the will of John Newport,
18 Marlborough Rd., Donnybrook, Dublin.
Principal Registry.

Will dated 24 July 1898.

Codicil dated 10 Nov. 1898.

- 15 i 11 Feb. 1901
Letters of administration of the unadministered estate of Michael O'Neill, Crossderra, Co. Clare.
Principal Registry.
- 15 ii n.d.
Queen's Bench Division (Probate),
Principal Registry.
Receipt for documents lodged and costs involved concerning Michael O'Neill.
- 16 i 15 Jan. 1902
Letters of administration of the estate of Francis Whelan, 25 Belvedere Place, Dublin City.
Principal Registry
- 16 ii n.d.
Bill for Stamps and Fees.
- 17 4 May 1904
Probate of the will of Sarah Coyle, 63 Grosvenor Rd., Rathmines, late of 4 Rutland Square, Dublin City.
Principal Registry.
Will dated 27 April 1901
Codicil dated 18 Feb 1904
- 18 13 Dec. 1904
Probate of the will of William Coughlin (Coughlan) White Friar St. and 1 Fitzwilliam Lane, Fitzwilliam St., Dublin City.
Principal Registry.
Will dated 12 Dec. 1902.

- 19 15 April 1905
Probate of the will of Teresa Connor, 18 Old Camden St., Dublin City.
Principal Registry.
Will dated 21 March 1905.
- 20 29 April 1905
Letters of administration intestate of the estate of Mathew Brennan, 5
Montague Place, Dublin City.
Principal Registry.
- 21 7 March 1906.
Probate of the will of Elizabeth Coughlin.
1 Fitzwilliam Place, Fitzwilliam Lane and 26 Upper Clanbrassil St.,
Dublin City.
Principal Registry.
Will dated 19 Jan. 1906.
- 22 1 June 1909
Probate of the will of Arthur Cathcart,
43 Pleasant St., Dublin City.
Principal Registry.
Will dated 13 Sept. 1906
- 23 20 Dec. 1911
Letters of administration intestate of the estate of Patrick Doyle,
Watery Lane, Kilmainham, Dublin City.
Principal Registry.
- 24 14 Oct. 1912
Probate of the will of John Walsh, Oak Lodge, Blackrock, Co. Dublin.
Principal Registry.
Will dated 3 March 1897.

- 25 17 Oct. 1914
 Probate of the will of Harriet Redmond, 1 Sussex St., Kingstown,
 Dublin.
 Principal Registry.
 Will dated 15 Feb. 1914.
- 26 25 May 1916
 Probate of the will of George Byrne, 3 Foster Place, Kingstown,
 Dublin.
 Will dated 18 April 1916.
 Codicil dated 19 April 1916.
- 27 8 Sept. 1916
 Probate of the will of Philip Finlay, Warrens Hotel, Harrington St.,
 Dublin City.
 Principal Registry.
 Will dated 4 Aug. 1916.
- 28 24 July 1917
 Letters of administration intestate of the estate of Timothy Redmond,
 14 Cadogan Rd., Fairview, Dublin.
 Principal Registry.
- 29 i 6 May 1919
 Probate of the will of Maria Josephine Mangan, Laurel Lodge, Barnhill
 Rd., Dalkey, Co. Dublin.
 Principal Registry.
 Will dated 28 March 1919.
- 29 ii Two bills dated April 1919.
 Funeral expenses April 1919.
 Receipt for legacy received by Margaret Bligh, Dalkey, Dublin

999/361

30

3 Nov. 1923

Grant of administration with will annexed of the estate of Agnes Kavanagh, Wyatt Villa Rd., Ballybrack, Co. Dublin.

Principal Registry.

Will dated 26 Aug. 1922.

999/362

DONATED

29 Sept. 1982

21 April 1886

Letters of administration of the estate of Richard Philpott,
Knocknacolon, Co. Cork.

Cork Registry.

Parchment.

999/363

DONATED

4 Oct. 1982.

- 1 [c. 1894]
Xerox copy of probate of the will of Henrietta Emma Meyrick, 3
George Place,
Guernsey and Florence.
Principal Registry [Ireland]
- 2 [c. 1894]
Resealing Act.
Xerox copy in the Principal Probate Registry at High Court of Justice
in England.
- 3 11 Oct. 1888
Copy will of Henrietta Emma Meyrick.

999/364

DONATED

14 Oct. 1982

14 March 1907

Probate of the will of Thomas Tallan, 13 James St., Drogheda,
Co. Louth.

Principal Registry.

Will dated 16 April 1895

Parchment.

999/365

PURCHASED

14 Oct. 1982

1

5 Jan. 1790

Bound Volume

"Observations on the civil and military branches of the Ordnance in England, on the manufacture of gun powder etc.
By John Pratt Captain in the Royal Irish Regiment of Artillery".

General introduction is followed by sections headed:

"Waltham Abbey" concerning the manufacture of gun powder",
"melting salt petre",
"method of extracting salt petre from damaged gun powder, with the new press invented by Major Congreve",
diagrams and remarks entitled "trial of powder at the Royal Mills Waltham Abbey",
a section entitled "repository" detailing officers and salaries including commentaries and tables covering chapters on pounders, mortars and howitzers with mention of gins and models,
the establishment at Woolwich is covered under "velocities and shot",
"founder", "instruments for proving guns", "laboratory", "artillery barrack", "hospital", "tower" with tables of guns,
next a report on "Faversham" under the heads of "cylinder charcoal" including the results of tests on gunpowder.

999/365

"Observations on the civil and military branches of the Ordnance in England"

the final section is entitled "list of books, plans, sections, papers etc. brought from England by the Honourable Captain Pakenham Surveyor General of the Ordnance and presented with his report to the Board 7 Jan. 1790.

Table of Contents.
Paginated 1–115

2

Bound Volume Containing

County Carlow
Presentments at Summer Assizes
16 August 1808–27 March 1810.
Robert Marshall Sheriff"

Under heads of:

Presentment on the county at large, Baronies of Carlow, Forth, Rathvilly, St. Mullins, Idrone West and East.

Contains:

County Carlow,
Presentment at Summer Assizes
16 August 1808
Robert Marshall Sheriff

County Carlow,
Presentment at Summer 17 July 1809
John Cornwall, Sheriff

County Carlow,
Presentment at Spring Assizes 27 March 1810 Benjamin Diz, Sheriff

Covering Forth, Rathvilly, St Mullins, Idrone West and Idrone East,
Carlow.

Signatures of Grand Jury appended to each section

Paginated 1–170

Post-1971 index compiled in Carlow.

999/366

DEPOSITED

22 Oct. 1982

Xerox research portfolio on the Webster family of Tipperary and Ontario

Contains articles, photographs, drawings, family trees etc.

Sources used in Ireland.

Genealogical Office,
State Paper Office,
Public Record Office,

Paginated 1–85

Table of contents.

999/367

DEPOSITED

27 Oct. 1982

6 Sept. 1845

Probate of the will of John Doyle, Ushers Quay, Dublin City.

Dublin Metropolitan Court

Will dated 26 May 1845.

999/368

DONATED

8 Nov. 1982

1821–1851

Extracts of the Tinkler family from Irish census returns
made by Bernard Joseph Tinkler.
1766–1827.

Census and will extracts of the Ingram family
made by Bernard Joseph Tinkler.

999/369

DONATED

26 Nov. 1982

9 Dec 1843

Xerox copy probate of the will of Edward Soden, Cootehill,
Co. Cavan.

Armagh Registry.

Will dated 2 March 1843.

999/370

DONATED

21 Dec. 1982

- 1 15 April 1715
Bond by Richard Beare, Carrigane, Co. Cork to Roger Crofts, Knockbarry, Co. Cork and .Ralph Crofts, Coolbane, Co. Cork for repayment of a loan of £500
- 2 30 Jan. 1718.
Lease for lives by Richard Beare, Mallow to Richard and Roger Crofts, Liscarroll, Co. Cork of the land of Knockskehy, bar. Duhallow, Co. Cork.
Rent: £31 p.a.
Consideration: 5/=
Brittle and torn
- 3 21 Aug. 1721
Bargain and sale by Alice Beare and Ralph Crofts to Rebecca Goddard, Cork City of the land of Knockskeghy, bar. Duhallow, Co. Cork
Consideration: £120.10.00 stg.
- 4 21 Dec. 1734
Bargain and sale by Ralph Crofts, Coolbawn, Co. Cork to Thomas Beare, Cork City of the land of Knockskehy, bar. Duhallow, Co. Cork
Consideration: £150 stg.

999/370

- 5 22 Aug.1738
Lease for 1 year by John Beare, Lisbon and Moyallow to Rebecca Goddard, Cork City of the land of Cnockskeghy, Co. Cork
Rent: 1 peppercorn if demanded.
- 6 23 Aug. 1738
Bargain and sale by John Beare, Lisbon and Moyallow to Rebecca Goddard, Cork City of the land of Cnockskeghy, Co. Cork.
Consideration: 5/=
- 7 29 March 1743
Bargain and sale by Thomas Beare, Cork City and Ralph Croft, Liscarrell, Co. Cork to Robert Croft, Ballythomas, Co. Cork of the land of Knockskehy, Co. Cork
Consideration: 5/=
Incomplete
- 8 11 Jan. 1745
Lease for lives by Robert Crofts, Ballythomas, Co. Cork and Ellinor his mother to Henry Wrixon, Glinfield, Co. Cork of the land of Knockshehy, Co. Cork
Rent: []
- 9 8 April 1747
Renewal of lease for lives by John Lysaght, Mount North, Co. Cork to Ann Franklyn, Bake [?] Co. Cork of the land of Knockskeghy, Co, Cork.
Rent: £24 p.a.
Consideration: £12.3.9

999/370

- 10 23 June 1752
Lease for 28 years by the Right Honourable John Earl of Egmont,
Viscount Kanturk to Robert Crofts, Ballythomas, bar. Duhallow,
Co. Cork.
Rent: 6/= per plantation acre
Incomplete
- 11 29 Feb. 1754
Settlement on the marriage of Edward Dumdon, Cork City and Ann
Hyde, Burnforte, Co. Cork.
- 12 9 Sept 1762
Settlement on the marriage of Robert Long, North Suburb, Cork City
to Mary Langley, Byblox, Co. Cork.
Schedule of silver included.
- 13 4 Nov. 1765
Lease for 31 years by the Right Honourable John Earl of Egmont to
Robert Crofts, Ballythomas, Co. Cork of the land of Ballythomas, bar.
Duhallow, Co. Cork.
Rent: "one fatt hogg" and £31.18.6 stg. p.a.
Schedule of land included
Map included.
- 14 April 1769
"A map of the meadow parks in Ballythomas"
Statute and plantation measures noted.

999/370

- 15 1771
Record of an agreement in the King's Court, Co. Cork
Robert Crofts, Ballythomas and John James, Earl of Egmont
concerning the land of Ballythomas, Co. Cork
Incomplete and tom.
- 16 17 Aug 1774
Fee farm grant by Robert Crofts, Ballythomas, Co. Cork to Robert
Bullen, Moneyparson, Co. Cork of the lands of Ballythomas, bar.
Duhllow, Co. Cork
Rent: 5/= stg. p.a.
- 17 18 Aug. 1777
Lease for lives by the Right Honourable John Lord Baron Lisle, Dublin
City to Arthur Browne, T.C.D. of the lands of Kuockskehy, Co. Cork
Rent: £24 p.a.
Consideration: £24.7.6. and 20/=
- 18 27 March 1779
Deed of sale by Arthur Browne, T.C.D. to Robert Crofts, Ballythomas,
Co. Cork of the land of Knockskehy, Co. Cork
Consideration: £133 stg.
- 19 21 May 1795
Renewal of lease for lives by the Right Honourable John Lord Baron
Lisle, Mount North, Co. Cork to Ellinor Bullen, Cork City of the land of
Knockskehy, Co. Cork
Rent: £24 p.a.

999/370

- 20 n.d.
Settlement on the marriage of William Lloyd, Dublin to Anne [?]
affecting the land of Ballyvondane [bar. Courceys, Co. Cork]
Incomplete
- 21 13 Sept. 1827
Letters of administration of the estate of Anne Bullen, Lahart Cottage,
Cork.
Cork And Ross Registry
ALSO
11 May 1826.
Will of Katherine Bullen
- 22 15 Jan. 1828
Renewal of lease for lives by the Right Honourable John Baron Lisle,
Southampton to Robert Croft Bullen, Ballythomas of the land of
Knockskehy, Co. Cork
Rent: £24 stg. p.a.
Consideration: 20/=
- 23 8 June 1832
Will of John Bullen, Lahart Cottage, [Cork].
- 24 27 Sept 1844
Renewal of lease for lives by Robert Crofts Bullen, Ballythomas to
Carbery and Baldwin Egan, Hazlewood, Cork of the land of
Knockskeha, Co. Cork.
Rent: £120 stg. p.a.
Consideration: £18.5.2 ¼ stg.

999/370

- 25 20 Jan. 1860
Fee farm grant for 13 years by the Reverend William Crofts Bullen, Sawbridgeworth, Hertford and Ballythomas To Francis Hodder Power, Roskeen, Co. Cork of the mansion house and demesne of Ballythomas, par. Ballyclough, bar. Duhallow, Co. Cork.
Rent: £40 stg. p.a.
- 26 24 March 1873
Agreement by the Reverend William Crofts Bullen, Bath, Somerset to Thomas W. Harrison, Ballythomas concerning the land of Ballythomas, par. Ballyclough, bar. Orrery and Kilmore, Co. Cork.
- 27 [Oct. 1877]
Agreement by Patrick Feighney, Somerville, Co. Cork to the Reverend William Crofts Bullen to hunt, fish and fowl in the land of Ballythomas, par. Ballyclough Duhallow, Co. Cork.
Consideration 1/=
- 28 I Off-print
"Pedigree of the Bullen Family"
1283–1974
Annotated
- 28 ii Newspaper cutting,
Bullen birth.

999/371

DONATED

15 Dec. 1982

Copies of the will of Nano Nagle, dated 25 April 1784

- | | |
|---|---|
| 1 | n.d.
Typescript copy |
| 2 | n.d.
Handwritten copy |
| 3 | n.d.
Extract from <i>The Irish Genealogist</i> , vol. 2,. no. 1, 'The Nagles of Annakissy" by Basil O'Connell. |

999/372

DONATED

29 Nov. 1982

n.d.

Xerox copies of the family tree of the Millar family, Southwell Estate, Rathkeale, Co. Limerick for 18th and 19th centuries.
pp 12–14 of a forthcoming publication.

999/373

DEPOSITED

7 Dec. 1982

- 1 1874
Register of licenses, for the Petty Sessions District of Cabinteely,
County of Dublin – Licensing Act 1874, Section 16.
1875–1922.
Under various heads.
- 2 1913–1922
Registry of Dogs, License Book [South County Dublin]
Under various heads.
- 3 1916
Order Book ... Petty Sessions (Ireland) Act, 1851, Petty Sessions of
Cabinteely, County of Dublin.
1921–1922
Under various heads.

999/374

DONATED

7 Feb. 1983

- 1 2 Feb 1747/8
Grant of degree of medicine to Peter Sweetman, Wexford from the University of Avignon.
Latin
- 2 29 Feb. 1808
Settlement on the marriage of Thomas Sherlock, Dublin City to Isabella Ball, Dublin City.
- 3 2 Sept. 1809
Settlement on the marriage of John Thery, Dublin City to Margaret Roche, Dublin City.
- 4 11 May 1812
Probate of the will of David Sherlock, Dundrum, Co. Dublin.
Armagh Registry.
Will dated 21 March 1812
- 5 2 May 1825
Bargain and sale by Mabel Clare Bell, Eccles St, Co. Dublin and Thomas Bennett, Middle Gardiner St., Dublin City to Nicholas Ball, Eccles St and Isabella Sherlock, Dublin City of land in the County of the City of Limerick and ground in par. St Michael, South Liberty of Limerick City:
Also of money and stocks and shares

999/374

- 6 18 May 1843
Settlement on the marriage of Elizabeth Therry, Mountjoy Place,
Dublin City to David Sherlock, 2 Great Denmark St., Dublin City.
- 7 1 Feb. 1849
Exemplification of probate of the will of David Sherlock, Dundrum, Co.
Dublin.
Armagh Registry
Also of the will dated 21 March 1812
See 999/374/4
- 8 16 Aug. [1879]
Letter Patent to Daniel Ryan Kane, Q.C. Cork granting a special
pension on retirement
B/W illumination
- 9 20 June 1881
Settlement on the marriage of Mary Elizabeth Kane, George St.,
Limerick City to James Grene Barry, Sandville, Co. Limerick
ALSO
14 July 1914
Appointment of new trustees, limited to certain lands, par. Coshma,
Co. Limerick.
ALSO
19 March 1948
Appointment of new trustees, limited to certain unsold lands, par.
Coshma, Co. Limerick.

999/375

DONATED

16 Feb. 1983

1728–1734

Memorandum Book detailing supply of wines, spirits, tea, coffee, tobacco, cloth, grain and other provisions to named clients including Lords Dillon, Howth and Kingsland.

Details sums paid and received, also experiments with wines, casking, bottling etc.

Information on ships and stores at Custom House Key.

Paginated 1–41

Incomplete

Partially written over, includes “preserve this old book, 1874”

999/376

DONATED

18 Feb. 1983

- 1 17 May 1892
Copy probate of the will of Thomas Smyth, Elm Ville, Harold's Cross,
Co. Dublin.
Principal Registry
Will dated 9 Aug. 1887
- 2 30 June 1896
Copy probate of the will of Thomas Smyth, Harold's Cross,
Co. Dublin.
Principal Registry
Will dated 13 Oct. 1893.

999/377

DONATED

21 Feb. 1983

9 Nov. 1894

Letter of administration intestate of the estate of Sheffield Reginald Casson, Sheffield House, Maryborough, Queen's County.
Parchment.

999/378

DONATED

21 Feb. 1983

- | | |
|---|--|
| 1 | 5 Jan. 1858
Copy probate of the will of Laurence Corban, Maryville, Kilworth,
Co. Cork.
Prerogative Court.
Will dated 18 July 1857 |
| 1 | 8 Dec. 1860
Copy will of Mary Anne Lucas, Maryville, Co. Cork. |
| 3 | 23 March 1872
Copt probate of the will of Elizabeth Corban, Ballinacarriga House,
Kilworth, Co. Cork.
Principal Registry
Will dated 22 May 1867. |

999/379

DONATED

7 March 1983

11 Dec. 1918.

Xerox copy probate of the will of William B. Nunn, Castlebridge,
Co. Wexford.

Principal Registry.

999/380

DONATED

7 March 1893

- 1 6 Aug. 1760
Assignment of interest in a mortgage for £1000 by Neale Segrave and Thomas and Rebecca Johnston, King's Co. to William Bowen, Dublin City of the land of Burtonstown Co. Meath.
Damaged and partially illegible

- 2 27 March 1783
Bargain and sale by the Right Honourable Richard Earl of Mornington to Mathew Corbally, Sydenham, Co. Meath of the land of Clonemeathe, bar. Decee, Co. Meath.
Consideration: 5/= stg.
Damaged

- 3 1 Aug. 1786
Lease for 31 years by Edward Dunne, Brittas, Queen's Co. to Patrick Dempsey, Meelick, Queen's Co of the land of Meelick, bar. Tinnahinch, Queen's Co
Rent: £17.9.9 stg. p.a.
Damaged

- 4 22 May 1792
Reconveyance of a mortgage for £1000 stg. by Gaynor Barry, Beau,
Co. Dublin to the Right Honourable Gustavus and Martha Lord
Viscount and Lady Viscountess Boyne and Oneal Seagrave, Cabra,
Co. Dublin on Burtonstown, Co. Meath and on two houses in St
Francis St, Dublin
ALSO
11 Jan. 1792
Power of attorney to Blayney Owen Mitchell, Dublin City.
- 5 13 July 1797
Reconveyance of a mortgage on the lands of Coolenabohelan by ... ,
Haskins to Edward Dunne and ... Kemmis.
Damaged
- 6 27 July 1799
Deed of indemnity from Edward Dunne to Thomas Kemmis and ...
Haskins
Damaged
- 7 5 Dec. 1891
Letters of administration of the will of Mathew Corbally, Sydenham,
Co. Meath.
Armagh Registry.
Will dated 17 Feb. 1794.
- 8 11 Dec. 1817
Settlement on the marriage of the Honourable Arthur James Plunkett,
Lord Killeen and Louisa Corbally.
Damaged

999/380

- 9 11 May 1840
Bargain and sale by Thomas Curtis ... Co. Meath to Mathew Corbally,
Corbalton Hall, Co. Meath of Skrene, Co. Meath.
Consideration: £313.13.00 stg.
Damaged
- 10 22 Feb. 1850
Lease forever by Patrick Bergin, Kilmainham, Queen's Co. to Thomas
Kemmis, Killeen, Queen's Co. of the lands of Kilmainham, par.
Coolbanagher, bar. Portnehinch, Queen's Co.
Consideration: £55
Sketch included
Damaged
- 11 14 Dec. 1850
Grant in perpetuity of a fee farm grant by Mathew E. Corbally,
Corbalton Hall, Co. Meath to William G.A. Fielding, Warwickshire of
Lisdorman, bar. Duleek, Co. Meath.
Rent: £130.10.3 stg. p.a. "at Strongbows Tomb, Christ Church,
Dublin".
Damaged

999/381

DONATED

8 March 1983

22 March 1847

Xerox copy of a letter from [] in [Boston?] to John Corry and John Houston, Omagh containing household advice, hints on ploughing and on stock and crops, with advice on butter making and detailing recipes for different breads.

999/382

DONATED

10 March 1983

Xerox copies of genealogical research and family trees relating to the families of Breen and Devoy.

19th–20th centuries

999/383

DONATED

15 March 1983

Xerox copy documents relating to the Henn Family

- 1 4 Aug 1727
Bargain and sale by John and William Walcott, Croagh, Co. Limerick and Limerick City to Thomas Henn, Paradise Hill, Co. Clare of the land of Cahirmacnaghty, bar Burren, Co. Clare.
Consideration: £200 stg.
- 2 30 July 1763
Articles of agreement between William, John and William Burdon, Strandville, Co. Dublin; Jane, Reverend Charles, Robert and Ann Coote, Ballyclough, Co. Cork; William and Ann Cole, Dublin City; Reverend George Massy, Elme, Co. Limerick and Anthony Parker, Castle Lough, Co. Tipperary.
- 3 12 Jan. 1766
Lease for 21years by William Henn, Dublin City to Terence Mahon, Ballincorron, Co. Clare of the land of Cahirmacnaghty, par Burren, Co. Clare.
Rent: £180 stg. p.a.
- 4 6 Aug. 1774
Mortgage for £250 stg. by Thomas Kelly, Low Park, Co. Roscommon to Arthur Perrin, Dublin City affecting ground from Frederick St. W., par. St. Ann, Dublin City.

- 5 9 June 1796
Probate of the will of the Honourable William Henn, Justice of H.M.
Court of Kings Bench. Armagh Registry.
Will dated 20 July 1784.
Codicil dated 28 July 1789.
- 6 13 April 1816
Custodiam Office and Office of Clerk of the Pipe.
Search for deeds relating to land in bar. Islands, Co. Clare.
1700–1816
- 7 4 Jan. 1817
Bond for repayment of a loan of £6,500 stg. by Simon and the
Reverend William Purrdon, Portarlinton, Queen's Co., to William
Henn, Dublin City.
- 8 29 May 1861
Assignment of interest in a lease for lives by Reverend Robert and
Elizabeth Bell, Eye Parsonage, Northamptonshire to Frederick W.
Murray, 10 Hume St., Dublin City of 10 Hume St.
Rent: £88.5.0. p.a.
Consideration: £30 stg.

999/384

DONATED

18 March 1983

1821–1828

Xerox copy of a bound notebook containing “Journal from Oct. 1st 1821” with notes on agriculture and “House a/c from March 1822 to December 1828” containing a record of the household debit and credit including details and cost of European travel

Written by a member of the Butler family [?]

999/385

DONATED

25 March 1983

1

3 Dec [1552]

Grant to Andrew Wyse, Vice Treasurer of Ireland of the monastery of Bectyf, Co. Meath and also of the manor of Bectyf, of the manor of Renaghan *alias* Renaghe, Co. Westmeath etc.

Rent: £4.5.4.

Consideration: £1782.1.4

Granted at Dublin.

Partial Irish Great Seal.

B/W illumination.

Calendar of the Patent and Close Rolls of Chancery in Ireland of the reigns of Henry VIII Elizabeth, vol. i, ed. J. Morris (Dublin, 1861)
pp 280–281.

2

17 Feb. 1720

Lease for lives by Charles Campbell, Dublin City to Oliver Bomford, Cushinstown, Co. Meath of the land of Pranstown, bar. Skreen, Co. Meath.

Rent: £86.5.0 stg. p.a. "At Strongbows Tomb in Christ Church Dublin".

- 3 27 July 1757
Settlement on the marriage of Catherine Malpas, Rochestown, Co. Dublin and Maurice Fitzgerald, Punchars Grange, Co. Kildare.
- 4 28 June 1759
Bargain and sale by Benjamin Burton Snr. and Jnr., Burton Hall, Co. Caherlough to Mark Whyte, Dublin City of the lands of:
Great Cookestown Little Cookestown
Gerraldstown Ballycloghnan
Snipestown Scalestown
Pranstown Skreen
Ross
Co. Meath
- 5 18 April 1776
Renewal of a lease for lives by George Lowther, Hurlestown, Co. Meath to Richard Shinton, Gerrandstown, Co. Meath of the land of Pranstown, bar. Skreen, Co. Meath.
Rent: £111.17.6 stg. p.a.
Consideration: £50
- 6 20 April 1781
Settlement on the marriage of Elinor Fitzgerald, Bath and Michael Blount, Mapeldurham, Oxford.

Edward Dunne, Brittas, Queen's Co.
- 7 1 Aug. 1786
Counterpart lease for 31 years to Denis Carney, Meelick of the lands of Meelick, bar. Tinahinch, Queen's Co.
Rent: £10.3.1. stg. p.a.

999/385

- 8 1 Aug. 1786
Counterpart lease for 41 years to Daniel Malone, Queen's Co. of the
land of Meelick.
Rent: £69.13.4 stg. p.a.
Damaged
- 9 1 Aug. 1786
Counterpart lease for 31 years to John Redmond, Meelick of the land
of Meelick.
Rent: 13.13.0. stg. p.a.
Damaged
- 10 1 Oct. 1786
Counterpart lease for 31 years to Dennis D. Roe of the land of
Meelick.
Rent: £17.16.9 stg. p.a.
Damaged
- 11 1 Oct 1786
Counterpart lease for 31 years to Michael D. Roe of the land of
Meelick.
Rent: £17.16.9 stg. p.a.
Damaged
- 12 ... 1787
Lease for lives by John Page to John Johnson of the land of
Geraldstown, [Co. Meath].
Damaged
- 13 28 Jan. 1788
Counterpart lease for 31 years to Patrick Dunne, Meelick of the land
of Meelick, bar. Tinahinch, Queen's Co.
Rent: £16 stg. p.a.
Damaged

999/385

- 14 20 Oct. 1789
Lease for lives to Patrick Grace, Rossenallis, Queen's Co. of the land of Meelick, bar. Tinnyhinch, Queen's Co.
Rent: £3.11.3 stg. p.a.
- 15 14 Feb. 1792
Settlement on the marriage of Catherine Fitzgerald, Pumchars Grange, Co. Kildare to Richard Nagle, James Town, Co. Westmeath affecting the land of the estate of Dunroe Castle, bar. Moycashall, Co. Westmeath.
Parchment
- 16 4 Dec. 1792
Surrender by Pierce Harvey, Wexford Town to the Right Honourable Peter Earl of Ludlow and Augustus Lord Preston of the lands of Barronstown, Lackungreagh and Rathmore, Co. Louth.
Mullafin, Churchtown, Athronana and Ross, Co. Meath.
Consideration: £1206.13. 6. stg.
Damaged
- 17 14 Dec. 1793
Settlement after the marriage of Richard and Catherine Nagle, James Town, Co. Westmeath and David and Joseph Nagle affecting the land of Jamestown and others, Co. Westmeath.

- 18 21 Nov. 1817
Bargain and sale by Frances M. and Mary A. Nagle, Jamestown, Co. Westmeath to Sir Thomas Clifford, Stafford and Thomas Hussey, Rathkenny, Co. Meath of the land of Jamestown Demesne.
Consideration: £500 stg.
ALSO
A map of the Demesne of Jamestown being part of the lands of Carne in the Barony of Rathconrath and County Westmeath ... copied by FNS Longfield 1817
- 19 20 April 1818
Elias and Mathew Corbally, Corbalton, Co. Meath to John A. Hunter, Dublin City and John Harricks, Dublin City, making a tenant to the precipe and declaring uses of recoveries suffered of the lands in Cookstown and Pranstown, bar. Skreen, Co. Meath,
Clonemeathe, bar. Decee, Co. Meath
Julianstown, bar. Lr. Duleek, Co. Meath.
Damaged
- 20 15 June 1819
Settlement after marriage by Pierce and Mary A. Nagle and Gustavus Rochfort and others affecting the lands of Carne, Killare, Gibstown and Clonerina, bar. Rathconrath, Co. Westmeath.
- 21 2 Aug. 1819
Lease for lives by Thomas Kemmis, Dublin City to Abraham Black, Meelick, of the lands of Meelick, bar. Tinahinch, Queen's Co.
Rent: £15.6.3 stg. p.a.

999/385

- 22 2 Sept. 1819
Settlement on the marriage of Frances M. Nagle, Cheltenham and Oliver Grace, Mantua, Co. Roscommon
- 23 1 Feb. 1820
Lease for 1 year by Thomas Kemmis, Dublin City to Isaac, George and John Poole and Andrew Lynam. Birchwood of the land of Birchwood, Queen's Co.
Rent: £56.17.0. stg. p.a.
Damaged
- 24 21 June 1820
Bargain and sale by Oliver and Frances M. Grace, Mantua, Co. Roscommon to Sheffield Grace, Dublin City and the Honourable Thomas Pakenham, Coolure, Co. Westmeath of the lands of Moantah, Corroys, Brachloon, Mullen etc. Co. Roscommon.
Consideration: £3500
- 25 8 Dec. 1821
Settlement after marriage by Oliver and Frances M. Grace, and the Honourable Thomas Pakenham and others affecting the lands of Carne, Killare, Gibstowm and Clonerina, bar. Rathconrath, Co. Westmeath.
- 26 26 Jan. 1835
Deed of annuity by William Kemmis, Dublin City to Thomas Kemmis, Dublin City of £50 affecting the land of Kilmainham, Queen's Co.
Damaged

999/385

- 27 26 Jan. 1835
Affecting the land of Ballynerrin, Co. Wicklow [?]
Damaged
- 28 22 Feb. 1850
Release forever by William McDonald, Kilmainham, Queen's Co to
Thomas Kemmis, Killeen, Queen's Co of the land of Kilmainham, par.
Coolbanagher, bar. Portnahinch, Queen's Co.
Consideration: £40 stg.
Sketch map included.
- 29 19 May 1852
Grant by Patrick and Edward McLoughlin to Thomas Kemmis of the
land of Kilmainham, bar. Portnehinch, Queen's Co.
- 30 28 Sept. 1852
Grant by Michael and Sarah Dowling, Ballincollinbeg, Queen's Co. to
Thomas Kemmis, Killeen, Queen's Co. of the land of Kilmainham,
bar. Portnehinch, Queen's Co.
Consideration: £35 stg.
Damaged
- 31 24 Nov. 1854
Counterpart fee farm grant by the Reverend Frederick Nolan to
Mathew E. Corbally.
Damaged
- 32 22 July 1861
Mortgage by John P. Bradshaw to Arthur C. Adair.
Damaged

999/385

- 33 25 Nov. 1862
Bargain and sale [?] by John P. Bradshaw, Ballyroony Lodge, Co. Waterford to Arthur C. Adair, Co. Clare and Mathew E. Corbally, Corbalton Hall, Co. Meath of the land of Macetown, bar. Skreen, Co. Meath.
Consideration: £1800
Damaged
- 34 10 June 1864
Grant by W.G.A. Fielding to Mrs. Mary V. Pollock of the land of Lisdornan, Co. Meath.
Damaged
- 35 12 April 1881
Deed of release and declaration of trust in the Corbally's trusts affecting the lands of Clonmeathe, bar. Deece, Listernan, bar. Upr. Duleek, Julianstown, bar. Lr. Duleek, Macetown, bar. Skreen, Co. Meath.
Damaged
- 36 14 Sept. 1881
Lease for 4 years by the Right Honourable Henry Ormsby, Chancery Division, High Court of Justice in Ireland to John Thacker, Killeen. Queen's Co. of the land of Killeen, Queen's Co.
Rent: £330 stg. for 1 year.
Rent: £320 thereafter.
Damaged
2 copies.

cf also 999/380

999/386

DONATED

6 April 1985

Xerox copies

- | | |
|---|---|
| 1 | 16 May 1906
Certified copy probate of the will of Harriett Josephine Wilson, 6 Sidney Terrace, Guilford, Surrey; decd. Lr. Mount St., Dublin.
Principal Registry, Dublin.
Will dated 30 Sept. 1905 |
| 2 | 20 Nov. 1918
Letters of administration intestate of the estate of Margaret A. Sparks, Upr. Norwood, Surrey.
Principal Registry [London]. |

999/387

DONATED

15 April 1983

Dec. 1863–Jan. 1864

"Supervisions Diary, Bandon Collection, Tralee District, 7th Round"

Diary of Jeremiah Ken Hart [?] detailing places visited, date and observations. Covers such topics as malt duty, game laws, stamp controls, licences, tobacco manufacture, retail of spirits, duty free warehouses.

paginated 1–75

999/388

DONATED

3 Nov. 1983

1902

P.R.O.I. Certified Copy

[1610/11]

Portion of a grant from the Patent Roll, Chancery Ireland to Archibald and Brent Moore, Tullabin, Co. Cavan.

Latin

999/389

DONATED

9 May 1985

20 Sept. 1921

Letter from Herbert Wood noting his appointment as Deputy Keeper on the retirement of M.J. McEnery.

999/390

DONATED

12 May 1983

- 1/1 15 July 1811
Copy will of William Skerritt, Galway Town
- 1/2 10 Jan. 1820
Copy bargain and sale by C. Sloper, Galway Town to the Right Honourable Lord Clanmorris, Newbrook, Co. Mayo of the lands of Poulnaroma, Co. of the Town of Galway
Consideration: £1400 stg.
- 2 29 Dec. 1852
Settlement after marriage between Patrick Wade, Cregg, Co. Galway and Maria O'Farrell affecting houses and mills at Drumgriffin and the Island of Islansellagh, bar. Clare, Co. Galway, the mill of Cregg, par. Annadown, bar. Clare, Co. Galway.
- 3 16 Aug. 1850
Typed Xerox copy
Sale by the Commissioners for Sale of Incumbered Estates in Ireland to Anthony R. Mullins and Thomas Kyne, Galway Town of the land of Ragoon, Taylors Hill, Co. of the Town of Galway.
Consideration: £220
- 4 30 Sept. 1850
Copy settlement on the marriage of Adelaide Veitch, Prospect Hill, Co. of the Town of Galway and George B. Ellard, Renmore, Co. of the Town of Galway.

999/390

- 5 19 May 1854
Typed xerox copy
Bargain and sale by .Anthony R. Mullins and Thomas Kyne, Galway Town to the Reverend Patrick Mullins, West Convent, Galway Town of the lands and premises of Upr. and Lr. Dangan, Co. of the Town of Galway, land at Ragoon, Co. of the Town of Galway, a corn and wine store in Back St., Galway Town
Consideration: 10/=
- 6 29 Nov. 1856
Copy probate of the will of James McTernan, Lyonstown, Co. Roscommon and Heapstown, Co. Sligo
Will dated 29 Jan. 1856
Codicil dated 3 Feb. 1856
- 7/1 4 April 1857
Copy lease for 99 years by the Right Honourable Sidney Herbert, Belgrave Square, Middlesex to William and John Bentley, 110 Grafton St., Dublin City of ground on the Dundrum-Goatstown Rd., par. Taney, bar. Rathdown, Co. Dublin.
Rent: £7.10.0 & £15 stg. p.a.
- 7/2 1 July 1870
Copy lease for the remainder of 99 years by the Landed Estates Court Ireland to William Mulronee, Eglinton Terrace, Dundrum, Co. Dublin of the land of Dundrum, par. Taney, bar. Rathdown, Co. Dublin
Consideration: £195 stg.

999/390

- 8 14 Aug. 1866
Copy deed of partition by George B. Ellard, Cincinnati, Ohio and others to Joseph Hone, Forster Place, Dublin City of ground and premises in Galway Co. and City.
Schedules included
- 9 22 Sept. 1866
Copy lease for 9 years by John R.W. Whaley, Churchtown, Navan, Co. Meath to Michael J. Jennings, Newcastle Rd., Co. of the town of Galway of the Newcastle Fields, Co. of the Town Of Galway
Rent: £16 stg. p.a.
- 10 25 April 1868
Copy sale by the Landed Estates Court Ireland to the Right Honourable Michael Morris, 22 Lr. Fitzwilliam St, Dublin of houses and premises in Eyre Square and Sullivans Lane, Galway Town, the lands of N. and S. Bohermore, Co. of the Town of Galway
Consideration: £1175 stg.
Schedule included
- 11 19 Dec. 1868
Copy lease for the remainder of 900 years by Michael J. Jennings, Newcastle Rd., Co. of the Town of Galway to Charles Stopford, Earls Island, Co. of Town of Galway and Thomas Dolan, St. Augustine St, Co. of the Town of Galway of the Newcastle Fields, Co. of the Town of Galway.
Rent: £16 stg. p.a.
Consideration: £75 stg.

999/390

- 12 11 May 1875
Charles Stopford, Earls Island, Co. of Town of Galway to Thomas Dolan, Victoria Place, Co. of Town of Galway
cf 999/390/11
Consideration: £85
- 13 22 June 1879
Xerox typed copy
Grant forever by Bernard Mullins. St. Francis St., Co. of Town of Galway to Edward J. Thompson, Woodquay, Galway of the land of Ragoon, Co. of the Town of Galway
- 14/1 13 Aug. 1881
Copy lease for 999 years by Captain Francis Blake Forster, Forster ST, Co. of Town of Galway to Michael Hennessy, Eyre Square, Co. of Town of Galway of Forster Park, Cappanaveagh, West Liberties, Galway Town.
Rent: £55 stg. p.a.
Consideration: £200
- 14/2 5 July 1895
Copy grant by the Chancery Division, High Court of Justice in Ireland to Margaret O'Meara, Drumbane, Birr, King's Co. of the land of Forster Park, Cappanaveagh, par. Ragoon, Galway.
Consideration: £800
- 14/3 16 June 1900
Copy deed of gift by Margaret O'Meara, Drumbane, Birr to Michael J O'Meara, Drumbane of Forster Park, Cappanaveagh, par. Ragoon, Galway.

999/390

- 15 19 Nov. 1889
Copy probate of the will of James Walsh, Prospect Hill, Co. of Town of Galway.
Tuam District Registry
Will dated 17 March 1888
- 16 24 Jan 1891
Copy settlement on the marriage of Bedelia M. Grealy, Salthill Rd, Galway and James Costello, Nuns Island, Galway affecting premises in Coss St, Galway and three houses in Galway Town fronting the Main-Guard.
- 17/1 1 July 1892
Copy lease forever by the Chancery Division, High Court of Justice in Ireland to Elizabeth M. Kirwan, Castle Shop St., Galway Town of houses and premises in Upr. Abbeygate St, par. St Nicholas, Co. of Town of Galway.
Consideration: £800
Schedule included
- 17/2 14 Aug. 1916
Copy sale by Nelly M. Kirwan, The Castle, Galway to Patrick Carr, New Docks, Galway of houses in Abbeygate St, Galway.
Consideration: £200
Schedule included
Map attached

999/390

- 18 15 June 1894
Sale by Mary O'Brien, Francis St, Co. of Town of Galway to Mary
Kate Fagan, Colonial Buildings, Co. of Town of Galway of Kilcorkey
House, 81 Lr. Salthill, par. Ragoon, Co. of Town of Galway.
Consideration: £350
Coloured map included
- 19 24 Sept. 1896
Copy lease for 999 years by Bishop Francis J. McCormack, St
Mary's, Co. of Town of Galway and Reverend Patrick J. Lally, St
Joseph's, Co. of Town of Galway to John Fahy, Shop St, Co. of Town
of Galway of the ground of Kilcorkey or Taylor's Hill, par. Ragoon, Co.
of Town of Galway.
Rent: £45 p.a.
Coloured map included
- 20/1 15 May 1913
High Court of Justice in Ireland, Chancery Division
Blake Trusts/Blake v Blake
Copy order on originating summons – decision of questions.
- 20/2 c. 1913
Abstract of title of Sir Thomas Blake to the Menlough or Menlo Estate,
bar. Dunkellin, Co. of Town of Galway.
- 21 c. 1919
Abstract of title of Norman A. Clarke to No. 4 St Mary's Tce, Taylor's
Hill, Galway.
Coloured map included

999/390

- 22 c. 1924
Abstract of title of Joseph F. Costello of premises in Cross St, Galway.
- 23 c. 1924
Abstract of title of John J. Blake of an house at Shantolla St, Galway.
- 24 24 May 1934
Sale by Mary Redington, Dorset and John M. Redington, 63 Park Ave., Sidney Parade, Dublin and others to John Molloy, Newcastle, Galway of the lands of Lr. Dangan, par. Ragoon, Co. of Town of Galway.
Consideration: £450
Schedule included
Mao included
- 25 c. 1939
Abstract of title of Thomas Hughes to Aurlona House, Cappanaveagh, Salthill, par. Ragoon, Co. Galway.
- 26 c. 1942
Abstract of title of Patrick Donnellan to Kilcorkey House, Lr. Salthill, Galway.
- 27 c. 1950
Abstract of title of Kate Howley, John Burke, Francis Hallinan and Patrick Raftery to land at Salthill, Galway.

999/391

DONATED

1 Dec. 1982

Xerox Copies

9 July 1712

Writ to the Sheriff of Sligo ordering an inquisition into the lands of George Jones of Ardnaree, who was outlawed in the Dublin City Court.

18 June 1712.

25 April [1689–1694]

Writ to the Sheriff of Co. Sligo for delivery of Ballogragin, Brackine, Corloline and other lands in Co Sligo to Sara Nicholson, widow, who recovered them in a court action against Edmund Nicholson, clerk.

2 June 1712

Writ to the Sheriff of Co. Sligo ordering the arrest of Morgan McDonagh to appear in the Dublin City Court to answer William, Bishop of Killala concerning a debt of £20.

12 Feb. 1732

Writ to the Coroner of Co. Sligo to distrain Edward Griffith to appear in the Exchequer to answer Matthew Ormsby, executor of Matthew Ormsby concerning a plea of debt.

999/392

DONATED

1 June 1983

1 Donated

1/1 11 June 1868
Assignment by the Honourable Lewis S. Wingfield to Charles Magniac, Grosvenor Square, and others of a charge of £5000 upon the Manor of Wingfield, bars Gorey and Scarawalsh, Co. Wexford Manor of Powerscourt, bars Newcastle and. Arklow, ½ bar. Rathdowne, Co. Wicklow.

1/2 12 June 1868
Conveyance in trust for sale of 1/7 share by Cecilia E.E. Fitzpatrick and others to Charles Magniac affecting land in Sussex.

1/3 15 June 1868
Settlement on the marriage of Cecilia E.E. Fitzpatrick, Lisduff, Queen's Co. and the Honourable Lewis S. Wingfield, 37 Grosvenor Square.

25 June 1868
Memorials of deeds dated

999/392/1

- 1/4 11 June 1868
- 1/5 13 June 1868
Affecting the Manor Of Castletown, bar. Upperwoods, Queen's Co.
- 1/6 14 June 1868
Same
- 1/7 14 March 1900
Appointment of new trustees to marriage settlement.
- 1/8 1 Oct 1918
Same
- 2/1 6 Nov. 1877
Appointment by Fanny Copleston and Margaret A. Blood of Vincent R. Biscoe to the land of Applevale and Newtown, bar. Inchiquin, Co. Clare.
- 2/2 7 Nov. 1877
Disentailing assurance by Margaret A. Blood to John Johnstone, Halleaths Lockerbrein, Dumfries of the land of Applevale and Newtown, bar. Inchiquin, Co. Clare.
- 2/3 7 Nov. 1877
Settlement on the marriage of Margaret A. Blood, Cramlington, Northumberland and Vincent R. Biscoe.
ALSO
13 Aug. 1879
Authorisation by Biscoes to the trustees to invest the monies out of the sale of Applevale.

999/392

3

Donated (permanent loan)

5 May 1884

Probate of the will of the Right Honourable William Henry Hare
Hedges White, Earl of Bantry, Bantry House, Co. Cork

Cork District Registry

Will dated 23 June 1869

Codicil dated 16 May 1871

Codicil dated 28 Oct. 1874

Codicil dated 28 Dec. 1876

Codicil dated 22 Nov. 1877

Codicil dated 3 Dec. 1877

Codicil dated 1 March 1883

999/392

- 4 Donated (permanent loan)
- 1/1 27 May 1834
Probate of the will of Robert Maxwell, Charleville, Co. Cork
Armagh Registry
Will dated 19 Jan. 1834
- 1/2 7 March 1835
Lease for 16 years by Robert Maxwell, Charleville, Co. Cork to Patrick Sheehy, Ballyhahill and William Carroll, Doroclough, Co. Limerick of the land of Gurteen Bog, bar. Upr. Connelloe, Co. Limerick.
Rent: £4.5.6 stg. p.a.
- 1/3 11 Sept. 1835
Settlement on the marriage of Lady Lucy le Poer Trench, Garbally, Co. Galway and Robert Maxwell, Charleville, Co. Cork affecting the land of Ballygibba, bar. Coshma, Co. Limerick
Ballyshonedahy, bar. Costlea, Co. Limerick Graigues, Liberties of the Town of Charleville, bar Orrery and Kilmore, Co. Cork
Freagh, Liberties of the Town of Charleville, bar. Small County, Co. Limerick.

999/392/4

- 1/4 11 July 1842
Settlement on the marriage of Elizabeth K. May, Rutland Square,
Dublin City and Robert Maxwell, Islanmore, Co. Limerick affecting the
land of:
Ballygibba, bar. Coshma, Co. Limerick
Ballyshonedahy, bar. Costlea, Co. Limerick Graigues, Liberties of the
Town of Charleville, bar Orrery and Kilmore, Co. Cork
Freagh, Liberties of the Town of Charleville, bar. Small County,
Co. Limerick.
- 1/5 15 May 1873
Probate of the will of Robert Maxwell, Fitzwilliam Square,
Co. of the City of Dublin.
Principal Registry
Will dated 19 May 1870
Codicil dated 18 Feb. 1873
- 1/6 n.d.
Stock certificates for Mrs. Harriet F. Maxwell
- 1/7 i 1918
Probate negotiations arising out of the will of Power McMurrough
Maxwell, Hampton Court Palace.
- 1/7 ii 1921
Estate Duty /Inland Revenue due on P.M. Maxwell decd.
- 1/7 iii 1921
Duty paid certificate

999/392/4

- 1/8 18 Jan. 1934
Mortgage for £250 by Cyril T.H. Cooper, Southampton to Robert W. Maxwell, Erith, Kent raised on stocks
ALSO
22 Jan. 1934
A note of confirmation to the trustees of the Cooper marriage settlement
- 1/9 1 June 1943.
Certified death certificate for Robert M.D. Sanders, 86 Doods Rd., nr. Reigate, Surrey
Died 30 Dec 1941
- 1/10 10 May 1943
Appointment of new trustees to the will of Harriet F. Maxwell, decd.
- 1/11 1943–1945
Share and tax returns on stock held by Eva M. Mac Gregor
5 Items
- 1/12 1947–1948
Estate Duty due on Robert W. Maxwell, Erith, Kent
- 1/13 6 May 1954
Darley & Co. to Bridges, Sawtell & Co.
re. estate of Robert W. Maxwell

999/392/4

- 2/1 3 July 1878
Deed for raising £10,000 and lease for 1000 years by Robert J. Maxwell, Fitzwilliam Square, and others to Henry Eaton, Rutland Gate, Middlesex and others affecting the land of Ballygubba, bar. Coshma, Co. Limerick; Ballyshonedahy, bar. Coshlea, Co. Limerick; Graiges, bar. Orrery and Kilmore, Co. Cork
Feagh, bar. Small County, Co. Limerick.
- 2/2 3 July 1878
Draft settlement by R. J. Maxwell, Fitzwilliam Square, to Harriet F. Middleton of £10,000 on his marriage
- 2/3 3 July 1878
Draft settlement on the marriage of Harriet F. Middleton, Hampton Court and Robert J. Maxwell, Fitzwilliam Square.
- 2/4 23 July 1898
Draft will of Robert J. Maxwell, Co. Limerick and Hampton Court.
- 2/5 22 Feb. 1902
Copy probate of the will of Robert J. Maxwell, Co. Limerick and Hampton Court.
Principal Probate Registry
Will dated 23 July 1898
- 2/6 March 1902
Colonel R.J. Maxwell, decd.
Draft instructions to counsel to settle

999/392/4

- | | |
|------|--|
| 2/7 | 25 June 1902
Draft appointment of new trustees to the will of Robert Maxwell |
| 2/8 | June 1902
Colonel R.J. Maxwell, decd. and Lord A. Cheylesmore
Instructions to settle draft petition |
| 2/9 | 13 Dec. 1902
Draft appointment by Harriet F. Maxwell of trust funds to her sons
Power McMurrough Maxwell and. Robert William Maxwell |
| 2/10 | 1902
Draft appointment of new trustees to the marriage settlement of
H.F. Maxwell. |
| 2/11 | 1914
Maxwell Trusts |
| 2/12 | 1902
Inland Revenue/Estate Duty
R.J. Maxwell
Memo on purchase monies and payments thereout. |
| 2/13 | 1902
Probate Registry
Robert J. Maxwell, decd. |
| 2/14 | 1915–1921
Mrs. H.F. Maxwell in a/c with Cox and Co.
Book containing transactions |
| 2/15 | 1917–1918
Draft will of H.F. Maxwell, Hampton Court Palace. |

999/392/4

2/16		1917–1922 Major P. Maxwell, decd. Income a/c
2/17		1917–1922 Maxwell, decd. Schedules of dividends, settlements, a/cs etc. and correspondence
2/18	i	25 Oct. 1918 H.F. Maxwell Copy inventory for probate
2/18	ii	15 Nov. 1918 Valuation of plate.
2/18	iii	n.d. List of jewellery etc. bequeathed.
2/19		1918 Copy correspondence from H.F. Maxwell to Mr. Kirkham concerning memorials to her family, Kirkham re. memorial
2/20		1918 List of stock and dividends of H.F. Maxwell
2/21		1918–1921 H.F. Maxwell, decd. Claims for Estate Duty and observations
2/22		19 June 1919 Inland Revenue/Estate Duty H.F. Maxwell 3 copies – draft and fair

999/392/4

2/23	Sept. 1919 Mrs. H.F. Maxwell, decd. Case for counsel to advise
2/24	1919 Cheque book stubs – Thomas Ashby & Co.
2/25	1919 Principal Registry of Probate Granting of probate in the will of H.F. Maxwell
2/26	6 Jan. 1920 Inland Revenue/Estate Duty For H.F. Maxwell
2/27	1920–1922 Inland Revenue Legacy receipts and note on a/c
2/28	4 Feb. 1922 Cox & Co. to Bridges Sawtell & Co. H.F. Maxwell, decd. Concerning dividends
2/29	9 March 1922 Cox & Co. to Bridges Sawtell & Co. re. a/c of Major P.M. Maxwell, decd.
2/30	1 June 1922 Bridges Sawtell & Co. to R.M.D. Sanders A/c due on H.F. Maxwell

999/392/4

2/31

23 June 1922
Cox & Co. to Miss E.M. Macgregor
re. interest on stock

999/392/4

2/32	26 July 1922 War Office to Bridges Sawtell & Co. re. claim to arrears of pension
2/33	Dec. 1922 Clancarthy and Macgregor Correspondence on Maxwell legacy to Power E.F. le Poer Trench
2/34	n.d. Executors oath on will of H.F. Maxwell
2/35	n.d. Notes on will of H.F. Maxwell and estate
2/36	n.d. Notes on estate of H.F. Maxwell
2/37	n.d. Fixtures etc. left at apartments of Mrs. Maxwell For option of disposal
2/38	n.d. Labourers (Irl) Acts 1883–1911 Declaration of R.W. Maxwell Schedule of land
3/1	16 July 1880 Draft appointment of a new trustee to Mrs. H.F. Maxwell's settlement

999/392/4

- 3/2 i 22 Feb. 1902
Copy probate of the will of Robert J. Maxwell,
Co. Limerick and Hampton Court
Principal Registry London
Copy will dated 23 July 1898
- 3/2 ii O.S. Map sheet 154 Co. Tipperary
Parishes outlined
- 3/3 14 March 1902
Colonel R.J. Maxwell, decd.
Further option
- 3/4 i 25 June 1902
Appointment of new trustees to the will of Robert Maxwell
- 3/4 ii 1919–1921
Receipts for stock held and sold
6 items
- 3/5 13 Dec. 1902
Draft deed of family management, Harriet F. Maxwell, Hampton Court
and others
Concerning £10,000 secured on the estate of the late Colonel R.J.
Maxwell
- 3/6 1902
Colonel R.J. Maxwell, decd.
Note on the Irish estates of Ballygibba, Ballyshandahay, Graiges and
Feagh
- 3/7 1917–1918
Correspondence concerning Major P.M. Maxwell, decd.

999/392/4

3/8		O.S. Map sheet 154 Co. Tipperary Parishes outlined
3/9		30 May 1902 Colonel R.J. Maxwell, decd. Further instructions for Mr. Benn
3/10		12 Sept. 1902 Colonel R.J. Maxwell, decd. Further instructions for counsel
3/11		1905 & 1907 Notes and calculations on Maxwell estates
3/12		Feb. 1907 Copy will of H.F Maxwell
3/13		22 Sept. 1908 Estate of R.W. Maxwell Calculations and memoranda as to value
3/14		1910 Notes on will of Mrs. Maxwell
3/15	i	1913 Draft will of H.F. Maxwell
3/15	ii	1914 Same
3/16		7 Dec. 1916 Francis & Crookenden to Bridges Sawtell Concerning Robert Maxwell and estates

999/392/4

3/17	1916 Same
3/18	1916–1917 Correspondence on Robert Maxwell and estate with notes
3/19	1916–1917 H.F. Maxwell to Mr. Dibden re. settlement and a/c 2 letters
3/20	1917 Draft will of H.F. Maxwell
3/21	6 Jan. 1919 Draft settlement by R.W. Maxwell of £5,000 charged on estates in Cos. Limerick and Cork
3/22	1921 Instructions to counsel to settle draft release
3/23	n.d. Major P.M. Maxwell, decd. Notes on estate
3/24	n.d. Note on Maxwell fortunes
3/25	13 Dec. 1902 Colonel Maxwell's trusts Appointment of new trustees to a deed of security

999/392/4

3/26	1902 Robert Maxwell, decd. Charge of appointment of new trustees, bills and receipts
3/27	1903 Colonel R.J. Maxwell, decd. Expense of resealing the probate grant, cash a/c on Irish assets, bills and receipts
3/28	n.d. Copy rental of settled estates on late R. Maxwell
3/29	14 July 1920 <i>Articles of association of Heron Engineering Co. Ltd.</i>
3/30	1921 Correspondence concerning Heron Engineering Co. Ltd. and shares held by R.W. Maxwell
4/1	1 Dec 1830 Appointment of Charles Middleton as Lieutenant Colonel
4/2	11 Sept. 1835 Copy settlement on the marriage of Lady Lucy le Poer Trench, Garbally, Co. Galway and Robert Maxwell, Charleville, Co. Cork affecting the land of Ballygibba, Ballyshonedahy, Graiges and Feagh
4/3	7 June 1876 Estate of Mrs. H.M. Middleton, decd. Experte the trustees of her will Copy case and opinion of Mr. Cardman Jones

999/392/4

- 4/4 15 May 1873
Probate of the will of Robert Maxwell, Fitzwilliam Square, Dublin.
Principal Registry
Will dated 19 May 1870
Codicil dated 18 Feb. 1873
- 4/5 1929–1931
Correspondence
Concerning Gertrude M. Maxwell, decd.
- 4/6 21 Jan. 1930
Estate Duty
G.M. Maxwell
- 4/7 21 Jan. 1930
Inland Revenue/Estate Duty
Gertrude M. Maxwell, East Molesey
- 4/8 31 May 1903
Inland Revenue/Estate Duty
Robert J. Maxwell
- 4/9 1930
Inland Revenue
G.M. Maxwell
- 4/10 1930
Estate Duty
G.M. Maxwell
- 4/11 1930
Inland Revenue/Estate Duty
Robert J. Maxwell

999/392/4

4/12	1930–1931 Transfer of stock held by Mrs. H.F. Maxwell, decd.
4/13	n.d. 2 transfers of stock for R.W. and H.F. Maxwell
4/14	4 June 1878 Instructions for the marriage settlement of Harriet Fanny Middleton and Major Robert J. Maxwell
4/15	12 June 1878 Instructions for the marriage settlement of Major Robert J. Maxwell and Harriet F. Middleton
4/16	27 June 1878 Will of Robert Maxwell Copy further opinion of Mr. Cardman Jones
4/17	1901–1902 Cheque book and stubs for Cox & Co., Charing Cross
4/18	25 March 1918 Letters of administration intestate of the estate of P.M. Maxwell
4/19	1921 re. sale of bonds of R.W. Maxwell, decd.
4/20	1921–1922 3 certificates of shares held by R.W. Maxwell in Heron Engineering

999/392/4

- 4/21 18 June 1878
Abstract of title of Miss Middleton to the lands of Ballyhigh, Feagh,
Graiges and opinion of Mr. Cardman Jones
- 4/22 3 May 1902
Right Honourable William Meriton, Baron Cheylesmore
53, 54, 55 Vict.
Including lodgement and payment schedules Printed
- 4/23 28 Oct. 1813
Bargain and sale by Robert Maxwell, Charleville, Co. Cork to William
J. Harte, Coolruss, Co. Limerick of the land of Gortdromerillagh, bar.
Magonihy, Co. Kerry.
Consideration: 5/=
- 4/24 28 Oct. 1813
Same
of the land of Longfield, bar. Magonihy, Co. Kerry
Consideration: 5/=
- 4/25 16 July 1880
Appointment of new trustees to the Maxwell marriage settlement and
the assignment of a charge of £10,000
- 4/26 16 July 1880
Appointment of new trustees to the Maxwell marriage settlement
- 4/27 1903
Inland Revenue
R.J. Maxwell

999/392/4

**High Court of Justice, Probate, Divorce and Admiralty Division–
Probate
In the estate of Harriet Frances Maxwell (presumed deceased)**

4/28	Oct./Nov. 1918 Copy correspondence from and about Mrs. Maxwell
4/29	1918 Letters concerning Mrs. Maxwell a passenger on H.M.S. Leinster and its sinking 4 items
4/30	1918 Instructions to counsel to settle case in motion
4/31	1918 Draft instructions to counsel to settle case in motion
4/32	8 Jan. 1919 Affidavit of Robert W. Maxwell
4/33	24 Jan. 1919 Affidavit of Henry Alexander
4/34	29 Jan. 1919 Affidavit of Executors 3 copies
4/35	31 Jan. 1919 Affidavit of Mr. R. Jones
4/36	1919 Case on motion

999/392/4

In the estate of Harriet Frances Maxwell (presumed deceased)

4/37		1919 Affidavits
4/38		n.d. Fees, 1919
4/39		n.d. Affidavits of Executors
4/40		n.d. Case on motion
4/41		n.d. Brief case on motion
4/42		20 May 1921 R.W. Maxwell, Erith, Kent Agreement to purchase
4/43	i	30 June 1921 Sale by Leonard C. Euness, Temple, London to Robert W. Maxwell, Edgbaston, Warwickshire, of the land par. Erith, Kent Consideration: £800 Schedule included
4/43	ii	30 June 1921 Receipt for £720 received
4/44		1921 Correspondence on sale of land of Erith
4/45		1921 Draft sale of Erith

999/392/4

In the estate of Harriet Frances Maxwell (presumed deceased)

- | | |
|------|--|
| 4/46 | 1921
Notes on Grayshott, Erith |
| 4/47 | 20 Oct. 1921
Trusts of the late Colonel R.J. and Mrs. Maxwell
Instructions to counsel to settle draft release and to advise |
| 4/48 | 15 Dec. 1921
Draft assignment by Edward S. Handcock, Slough, Bucks. to the trustees of the will of H.F. Maxwell for 1000 years of lands in Cos. Limerick and Cork to raise sums |
| 4/49 | 15 Dec. 1921
Release by the executors to the R.J. Maxwell settlement trust to Edward S. Handcock from the sum of £4000 |
| 4/50 | 15 Dec. 1921
Same
Draft |
| 4/51 | n.d.
Note relating to papers for the estates in Cos. Limerick and Cork |

999/392/4

Leases, Robert Maxwell, Charleville, Co. Cork

- 5/1 7 March 1835
Lease for 16 years to James Flynn and Patrick Hanley, Doroclough,
Co. Limerick of Gurteen Bog, bar. Upper Connelloe, Co. Limerick
Rent: £3.2.6 stg. p.a..
- 5/2 7 March 1835
Lease for 16 years to Robert Gilburn, Ballinarouga and John Carey,
Ballyhoe, Co. Limerick of Gurteen Bog.
Rent: £3.10.9 stg. p.a.
- 5/3 7 March 1835
Lease for 16 years to William Grum, Glenwilliam and Daniel Toohill,
The Dawns, Co. Limerick of Gurteen Bog.
Rent: £3.13.6 stg. p.a.
- 5/4 7 March 1835
Lease for 16 Years to Robert Morriss and Mathew Hanly, Doroclough,
Co. Limerick of Gurteen Bog.
Rent: £3.7.0 p.a.
- 5/5 13 April 1837
Lease for one life or 21 years to Edmond and Thomas Kearney,
Tiermore, Co. Limerick of the land of Ballyhigh.
Rent: £170 stg. p.a.
- 5/6 17 Nov. 1854
Probate of the will of Charles Middleton, Maidstone, Kent.
Canterbury Registry
Will dated 2 May 1853

999/392/4

- 5/7 Colonel Robert J. Maxwell in a/c with Thomas Ashby and Co.
Bankers
Account book
1894–1901
- 5/8 1894, 1901
2 share certificates for Colonel R.J. Maxwell
- 5/9 1901
Middleton family trusts
Note of release and a/c on winding up same
- 5/10 n.d.
Rental of Charleville estate for 1901
- 5/11 11 Feb. 1902
Inventory, valuation of household furniture and effects at Hampton
Court, property of Colonel R.J. Maxwell, decd.
- 5/12 23 Oct. 1902
Copy probate of the will of the Right Honourable William Meriton
Baron Cheylesmore, Middlesex.
Principal Probate Registry
- 5/13 1902
Bridges Sawtell & Co. to Burgess, Taylor & Tryon
A/c for 1902
- 5/14 1902
Correspondence from H.F. Maxwell and le Poer Trench
re. disposal of Mrs. Maxwell's 'fortune'

999/392/4

5/15	i	1902 Donaldson a/c for valuation for 1902
5/15	ii	1903 E.S. Hancock costs in Maxwell trusts for 1902
5/15	iii	1903 Hancock costs for 1902
5/16		1902 Estate Duty/Inland Revenue R.J. Maxwell
5/17		1902 Receipts for sums received from R.J. Maxwell
5/18		22 Aug. 1903 Estate Duty Office to Bridges Sawtell & Co. re. Robert Maxwell, decd.
5/19		7 March 1917 Will of H.F. Maxwell
5/20		15 Nov. 1917. Securities held by Cox & Co. for Major P.M. Maxwell
5/21		1919–1922 Cheque book and stubs for Cox & Co.
5/22		1922 Bridges Sawtell & Co. to Britannic Assurance Co. Ltd. re. assignment of policy to R.W. Maxwell

999/392/4

- | | |
|------|---|
| 5/23 | n.d.
Maxwell estate
Schedule of rents etc. |
| 5 | Donated (permanent loan).

Deeds And Appointments |
| 1 | 4 Feb. (1618)
Copy grant by James to Sir Laurence Esmondof towns and lands in
bar. Kilshelagh, Co. Wexford
English and Latin |
| 2 | Same
Latin |
| 3 | (c. 1771)
Draft will of Henry Quin, Dublin City |
| 4 | Same |
| 5 | The Royal Medical Society of Paris to Dr Quin |
| i | 3 Julii 1777
Certificate of Foreign Corresponding Membership
Latin |
| ii | 7 July 1777
Letter from the Vice Director detailing the sending of the diploma |
| iii | 20 July 1777
Covering letter to the diploma |

999/392/5

- 6 29 June 1791
Release from Henry G. Quin from a legacy under the will of Henry Quin, Dublin City, decd.
- 7 4 July 1791
Dignity of the Treasurership of the Diocese of Limerick conferred on the Reverend Thomas Quin, and the declaration of T. Quin.
- 8 1 June 1826
Lease for life or 31 years by the Reverend Thomas Quin, Wingfield, Co. Wicklow to Patrick Sullivan, Pallice, Co. Wexford of the land of Pallice, bar. Gorey, Co. Wexford
Rent: £39 stg. p.a.
Coloured map included
- 9 8 Feb. 1828
Appointment of William C. Quin as Secretary to the Commissioners of Education in Ireland
- 10 11 Sept. 1833
Appointment of William C. Quin as an Ecclesiastical Commissioner for Ireland
- 11 23 Feb. 1859
Certificate of competency as a master in the Merchant Service to Henry Quin, born 1832

999/392/5

Correspondence

Family

Henry Quin to his father Thomas Quin at Warborough St.

- | | | | |
|----|---------------|-----------|--|
| 12 | I Nov. 1743 | London | Concerning medical matters and Mr. Nourse
re. family matters |
| 13 | 11 Sept. 1745 | Rome | Concerning family matters
Members of the family to Dr. Henry Quin |
| 14 | 30 Jan. 1747 | Dublin | From his father, Thomas Quin
Concerning pregnancy of Mrs. Freeman, Henry's medical degree and
family matters.
Bill to be paid |
| 15 | 17 Oct. | Rotterdam | From his sister Mary Freeman
Concerning her husband |
| 16 | 30 Jan. 1746 | Gravesend | From his brother John
Concerning payment of writer's debts |
| 17 | 19 Dec. 1749 | | James Quin to Thomas Quin
Concerning Doctor Quin |

Lord Bateman to Henry Quin

18 Sept. 1748 Shobdon and Yorkshire
 Concerning a visit by Quin
 Quin's reply

19 Sept./Oct. 1748 Shobdon and London
 Concerning a visit by Quin
 Quin's reply

John Ells to Dr. Henry Quin

20 3 Sept. 1748 London
 Containing news and methods of making manure

21 20 Sept. 1748 London
 Containing news

22 22 Aug. 1748 York
 Theo Garencieries to Dr. Quin
 re. treatment of a patient

1 19 Jan.
 Lady Cowan to Dr. Quin
 Expressing gratitude

24 9 Aug. 1833 London
 John, Armagh to William Quin
 re. recipients appointment as a Commissioner under the Church
 Temporalities Bill

999/392/5

- 40 13 April 1812 Rt Cormuck
Concerning the collection of tithes from the parishioners
- 41 23 April 1812 Macroon
re. Quin's a/c
- 42 17 June 1812 Youghal
Concerning health of Mrs Ryder
- 43 1 July 1812 Youghal
Concerning health of Mrs. Ryder and the state of Parliament
- 44 7 July 1812 Youghal
Concerning the payment and collection of tithes "the amount of last years tithes was somewhat over seven hundred and thirty pounds"
- 45 10 July 1812 Castle Lyons
re. payment of tithes
"Your parishioners are very poor and hard to be dealt with. A great part of the last years tithes remain unset, I therefore cannot say at present what their amount will be"
- James Tassie, London to Dr. Quin, St Stevens Green
- 46 17 April 1779
Detailing the furnace and coal used
Drawings of furnace

999/392/5

James Tassie, London to Dr. Quin, St Stevens Green

- 47 24 Dec. 1779
Concerning Barbarinie intaglios purchased by Mr. Boyd.
Concerning the order of paste and enamels and the work on moulds
- 48 18 July 1780
Concerning the work on Quin's order of cameos and intaglios and on
methods of process
- 49 9 Sept. 1780
re. order of cameos with Greek mythological scenes
- 50 26 May 1781
Concerning Quin's order
Quin is "the father of the art of making pastes in this country and not
only my instructor but my greatest encourager"
- 51 12 Dec. 1781
Concerning Quin's order for 40 enamels and 46 intaglios and an
order for the Empress of Russia
ALSO
10 Dec. 1781 London
Receipt for work executed for Quin and the Primate of all Ireland
- 52 16 March 1782
re. making of cameos.
Details Greek mythological scenes for cameos.
Concerning the order for the Empress of Russia.
Bill

- 53 2 June 1782
Re. making of cameos.
Concerning the forming of cabinets of cameos and intaglios with schemes for such.
Re. cameo types in Mr. Wedgewood's collection
ALSO
(drawing of a proposed cameo cabinet)
- 54 30 Sept. 1782
Concerning 18,000 impressions for the Russian cabinet and the order for the Primate
- 55 18 Feb. 1783
Re. order and cabinet for Russia.
Concerning the making of sulphurs
- 56 12 June 1783
Concerning order for Sir John Taylor, the Primate and experiments with white glass
- 57 28 Aug. 1783
Re. the making of Tripleo and detailing the collection of Lord Algernon Percy.
- 58 11 Nov 1783
Concerning the process involved with enamel and sulphur.
- 59 11 May 1784
re. Quin's order and the use of colours
Notes the Barbarini Glass Vase purchased by Sir William Hamilton in Rome for £1000

- 60 Jan. 1785
Concerning the order for the Primate and the visit of the Primate with Sir William Robinson.
Detailing a seven week stay in Paris and visit to view the cabinets of Duc D'Orleans at St. Denis.
Notes impounding of his collection at Calais and his visit to the workshop of Mr. Miliotty
- 61 4 March 1785
Concerning the purchase of Baron Stosch's sulphur collection and the writers correspondence with Wedgewood.
- 62 18 June 1785
On the creation of colours
re. sale of Mr. Duane's collection and a new order for Russia.
- 63 1 May 1788
Concerning an order sent to Quin by coach and the items involved.
- 64 3 June 1788
Concerning Quin's order damaged in transit.
"Mr. Mossop bids fairly to be one of the first medal engravers in this age".
- 65 n.d.
Genealogical material on the family of Braddock, Kaehowel, Salop.

999/392/5

Marriage Licenses

- 66 13 July 1784
Charles Stanley Monck,. Dublin City and Anne Quin, par.. St. Peter,
Dublin City
- 67 15 June 1796
Robert Alexander Jnr., Dublin City and Eliza Wallis, par. St Ann,
Dublin City
- 68 18 Sept. 1797
William Monck Mason, Dublin City and Jane Alicia Winder, par.
Finglass
- 69 2 March 1799
Joseph Mason Ormsby, Dublin City and Catherine Johnston, par. St.
George, Dublin City
- 70 28 July 1806
Right Honourable Henry Lord Viscount Monck, Merrion Square and
the Right Honourable Frances Mary French
- 71 22 Feb. 1815
William John Alexander, Belchamp, Co. Dublin and Isabella
Alexander, par. St Peter, Dublin

999/392/6

DONATED

- 1 " ... Maps of the lands of Moyliss, Frolick and Killerr belonging to John Mitchell Esq. situate in the Baronies of Athlone and Ballintobber County of Roscommon.
Surveyed in June 1787. Seven. Danl. Hanly".

- 2 1 June 1813
Release for lives by the Right Honourable Louisa Dowager Lady Ponsonby to William Scully, Philipstown, King's Co., of ground on the West side of the St., Philipstown; land of Derryrowan;
West corner of Pidgeon Park, bar. Lr. Philipstown, King's Co.
Rent: £27 stg. p.a.
ALSO
A map of the Holding of William Scully Esq. in the Town of Philipstown part of the Estate of the Right Honourable Lady Ponsonby.
By R. Kennedy 1813.

999/393

DONATED

3 June 1983

- 1 30 Dec. 1822
Bargain and sale by Roderick Connor, Dublin City and others to Edward Carolin, Dublin City of lots 43 And 44, North Strand, Dublin City.
Consideration: £202.10.0
- 2 27 Jan. 1831
Bargain and sale by Edward Carolin Snr., Talbot St., Dublin City to John Carolin,. Lr. Abbey St, Dublin City of lots 43 and 44 North Strand.
Consideration: 10/=
- 3 30 Sept. 1880
Lease for 5 years by Grace Carolin, Adelaide St., Kingstown, Co. Dublin and Edward Carolin, 30 Eden Quay, Dublin City to James Calder, St Enoch Square, Glasgow of ground on the West Rd., par. St Thomas, Co. of the City of Dublin.
Rent: £70 p.a.
Coloured map included
- 4 4 March 1875
Agreement between James and Bryan Byrne, Drummond, Co. Wicklow to maintain and house James' daughter in law and grandchildren.
- 5 13 Aug 1885
Letters of administration intestate of the estate of Bryan Byrne, Drummin, Co. Wicklow.
Principal Registry

999/393

- 6 29 July 1886
Settlement on the marriage of Mary Byrne, Drummin, Co. Wicklow and William Norton, Coolalua, Ballinglen, Co. Wicklow affecting the land of Drummin, bar. Ballinacor South, Co. Wicklow.
With stock and implements.
- 7 25 July 1900
Assignment by William Norton, Drummin, Ballinglen Co. Wicklow and family to Edward J. Walsh, Everton, Liverpool of the land of Drummin, bar. Ballinacor South, Co. Wicklow.
Consideration: £300
- 8 15 June 1901
Mortgage for £220 at 5% by Edward J. Walsh, Drummin, Ballinglen, Co. Wicklow to Frances Skuce, Liverpool of the land of Drummin, bar. Ballinacor South, Co. Wicklow.

999/394

DONATED

20 June 1983

Xerox copy

"A genealogical study of the Torrens Family of Co. Derry 1690–1920"
By Peter L. Moore based on sources in the Public Record Offices of
Kew and Northern Ireland, the Genealogical Office and National
Library of Ireland.

999/395

DONATED

7 July 1983

24 Jan. 1873

Will of Letitia Jesson, Anna Ville, Cullenswood, Co. Dublin.

999/396

DEPOSITED

8 July 1983

- 1 Minute book of Callan Old Age Pensions
Sub-committee
1934–1979
- 2 Debtors ledger (probably of W. Keane, grocer and provision
merchant, Callan)
1894–1929
- 3 Sales account book of Messrs. Fennelly, timber and hardware
merchants, West St., Callan, Co. Kilkenny.
1908–1912

999/397

DONATED

8 Aug. 1983

Xerox copies of court summonses

- a 24 Jan. 1767
Order to John McDermott to appear in Chancery to answer Robert Browne.

The following are in Latin
- b 12 Feb. [1712]
To the Sheriff of Sligo.
Order to produce Connor McDermot Roe and Eugene McDermot Roe in the Exchequer to answer for various contempts and offences.
- c 20 Nov. [1711]
To the Sheriff of Sligo.
Order to produce John Armstrong in the Queen's Bench to answer William Wright in a plea of trespass.
- d 12 Feb. [1712]
To the Sheriff of Sligo.
Order to produce Jamess Willson, Charles Phillips and Robert Gryer to appear in the Exchequer to answer John Cunningham in a plea of debt.

999/397

- e 2 June [1712]
To the Sheriff of Sligo.
Order to produce Morgan ...reagh alias Morgan McDonagh in the Common Bench to answer William Bishop of Killale and Achonry in a plea of debt.
- f 27 May [1711]
To the Sheriff of Sligo.
Order to compel Henry Bore to pay James Soden £20 owing to him.
- g 9 July [1712]
To the Sheriff of Sligo.
Order for inquiry into property owned by George Jones of Ardnaree, 8 June [1712] when he was outlawed in the Dublin City Court.
- h 6 Nov. [1711]
To the Sheriff of Sligo.
Order to produce Daniel McLeene, Bryan McBermettre, James Lynch and Keckland Comee in the Common Bench to answer James Rutlidge in a plea of transgression.
- i 9 July [1712]
To the Sheriff of Sligo.
Order to produce Edmund Costelloe and Torlegh O Quane in the Common Bench to answer William Bishop of Killale in a plea of debt.

999/397

- j 12 Feb. [1732]
To the Coroner, Co Sligo.
Order to produce Edward Griffthn in the Exchequer to answer
Matthew Ormsby in a plea of debt.
- k 7 May [1712]
To the Sheriff of Sligo.
Order to produce James Gregg, Roger Golan, William Golan and
Bryan Byrne in a plea of trespass.
- m 25 April [1689–1694]
To the Sheriff of Sligo.
Order for livery of Seisin of the lands of Ballygargan, Brackane,
Caroline etc. Co Sligo to Sara Nicholson, widow.

999/398

DONATED

17 Aug. 1983

- a Feb. 1980
Dublin Limited Tramways Company,
Track lay out map.
- b 1983
Symbols used by the Dublin United Tramway Company.
1907–1920s

999/399

DONATED

9 Sept. 1985

16 July 1583

Two transcripts of the proclamation against Fr. Sir Patrick McGowan
as a traitor.

Copied from P.R.O.I. Council Book
1581–1586, folio 77 v.

999/400

DONATED

20 Sept 1983

Typed extract from 1821 census returns for Galway as published by George Minns in the *Utah Genealogical and Historical Magazine* vol. ix, April 1918, pp 75–79.

999/401

DONATION

21 Sept 1983

Letters received by Mr. N. Fine, Honorary Secretary, Limerick Hebrew Congregation, 42 O' Connell St., Limerick concerning Simon Gewuertz of Bratislava, Czechoslovakia.

- i 21 May 1931 Dublin
From Gewuertz
Application for post of Shochet to the Limerick Congregation.

- ii 20 July 1931 Bratislava
From Gewuertz
Application for post of Shochet and containing biographical details.

- iii 7 Aug. 1931 Department of Justice
Permission for Gewuertz to act as Minister to the Hebrew Congregation.

- iv 16 June 1936 Dublin.
From Chief Rabbi, Dr. Isaac Herzog.
Concerning allegations against Gewuertz as Shochet.

999/401

Limerick Hebrew Congregation

- | | | |
|-------|--|-----------------------|
| v | 19 June 1936 | Limerick |
| | N. Fine to Dr. Herzog.
Concerning calling of meeting to discuss case against Gewuertz. | |
| vi | 6 July 1938 | Limerick |
| | From Gewuertz
Concerning writer's resignation as Shocket due to ill health | |
| vii a | 16 Nov. 1938 | Limerick |
| | N. Fine to Minister for Justice.
Concerning proposal of Gewuertz family to leave Czechoslovakia for Limerick. | |
| vii b | 26 Nov. 1938 | Department of Justice |
| | Request for information regarding Gewuertz family in Czechoslovakia. | |
| vii c | 30 Nov. 1938 | Limerick |
| | N. Fine to Department of Justice.
Containing information on Gewuertz family. | |
| vii d | 27 March 1939 | Limerick |
| | N. Fine to Minister for Justice.
Requesting permission for Gewuertz family to enter Eire. | |
| viii | 2 Dec. 1938 | |
| | <i>The Jewish Chronicle</i>
Information on collections and appeals for Jews and the provision of housing. | |

999/401

Limerick Hebrew Congregation

ix	7 April 1939 From Gewuertz. Requesting leave to arrange family affairs.	Limerick
x a	13 Jan. 1942 Alexader Klein to Gewuertz Covering letter for a letter.	Zurich
x b	n.d. From Martha Containing family news, passed by censor.	[Bratislava]
xi	28 March 1942 From Stephen Carey. Rental of garage.	Limerick

999/402

DONATED

14 Oct. 1983

Xerox copies of typescripts

i

31 July 1667

Will of Timothy Stampe, Inner Temple.

13 Sept 1673

Will of Timothy Stampe, Enniscorthy. Co Wexford.
Preserved by the Society of Genealogists, London.

ii

1698–1899

Extracts from Cudmore files in the College of Arms, London.
With mention of leases, wills etc.

999/403

DONATED

25 Nov. 1983

Deeds relating to Mallow, Co. Cork

- 1 11 Aug. 1718
Renewal of a lease for lives by Anthony Jephson, Mayallow, Co. Cork to Francis Rowland, Cork City of premises on N. side of Mallow St.
Rent 40/= stg. p.a.
Consideration 40/= stg.
- 2 7 Sept. 1731
Renewal of a lease for lives by Anthony Jephson, Moyallow, Co. Cork to Richard Rowland, Cork City of premises on the N side of Mallow St.
Rent: 40/. = stg. p.a.
Fine: 40/= stg.
- 3 7 Sept. 1731
As for 999/403/2
Rent: 15/= stg. p.a.
Fine: 7/6
- 4 25 Nov. 1736
Will of David Duggan, Mallow.
- 5 13 June 1753
Lease for lives by Lewellin Nash, Farihy, Co. Cork to Thomas Atkinson, Mallow, Co. Cork of four small cabbins in Mallow Town.
Rent: £4 stg. p.a.
[2 copies]

999/403

Deeds relating to Mallow, Co. Cork

- 6 22 Oct. 1756
Bargain and sale by Thomas Atkinson, Deanville, Co. Cork to Sir Robert Dean, Dromore, Co. Cork of four small cabins in Mallow Town.
Rent: 1 peppercorn if demanded.
Consideration 5/=
- 7 23 Oct. 1756
Assignment of a lease for lives
As for 999/403/6
Consideration £60
- 8 23 April 1762
Renewal of a lease for lives by Denham Jephson, Moyallow, Co. Cork to Lewellin Nash, Farrihy, Co. Cork of premises on the N. side of Mallow St.
Rent: 40/= stg. p.a.
Fine: 40/= stg.
- 9 23 April 1762.
As for 999/403/8
of premises nr. the Iron Mines, Mayallow, Manor of Moyallow, Co. Cork.
Rent: 15/= stg. p.a.
Consideration 7/6
- 10 20 Oct. 1766
Renewal of a lease for lives by Denham Jephson, Moyallow to the Reverend William Nash, Farrihy, Co. Cork of premises on the N. side of Moyallow St.
Rent: 15/= stg. p.a.
Consideration: 7/6

- 11 4 May 1768
Renewal of a lease for lives by the Reverend William Nash, Farrihy, Co. Corke to John Duggan, Mallow, Co. Cork of four small cabbins in Mallow.
Rent: £4 stg. p.a.
Fine: 40/=
- 12 1 Feb. 1774
Probate of the will of John Duggan, Mallow, Co. Cork.
Cloyne Registry.
Will dated August 1772.
[Copy]
- 13 28 May [1783]
Authorisation for Hodder Roberts, Shanballymore to hold four yearly fairs and a weekly market at Shanballymore [bar. Fermoy, par. Templeroan, Co, Cork?]
B/W illumination
- 14 15 Dec. 1800
Renewal of a lease for lives by Lewelyn Nash, Cork City to Denham Jephson, Mallow Castle, Co. Cork of premises in Mallow.
Rent: £6 stg. p.a.
Consideration: £41.8.0 stg.
2 copies.
- 15 5 Aug. 1820
Assignment of an interest in a lease for lives by John Carmichael, Mallow to John Carmichael Jnr., Mallow of four small cabins, Mallow.
Consideration: 10/= stg.

999/403

Deeds relating to Mallow, Co. Cork

- 16 4 March 1824
Renewal of a lease for lives by Lewellyn Nash, Ballyquane, Co. Cork to John Carmichael, Mallow and others of four small cabins, Mallow
Consideration: [.....]
- 17 27 April 1824
Renewal of a lease for lives by Lewellyn Nash, Ballyquane, Co. Cork to Charles Jephson, Mallow Castle of premises in Mallow.
Consideration: £16.16.2 stg.
- 18 28 April 1830
Renewal of a lease for lives by Charles Jephson, Mallow Castle to Llewellyn Nash, Knocknagh, South Liberties, Cork City of premises on N. side of Mallow St..
Rent: 40/= p.a.
Consideration: £25.1.5 stg.
- 19 28 April 1830
As for 999/403/18.
Consideration: £6.12.9 stg.
- 20 28 April 1810
Renewal of a lease for lives by Llewellyn Nash, Knockreagh, South Liberties, Cork City to James Carmichael, Mallow of four small cabins, Mallow.
Rent: £4 stg. p.a.
Consideration: £1.1.5 stg.

999/403

Deeds relating to Mallow, Co. Cork

- 21 28 April 1830
Renewal of a lease for lives by Lewellyn Nash, Knockreagh, South Liberties, Cork City to Charles Jephson, Mallow Castle of premises, Mallow.
Rent: £6 stg.
Consideration: £2.5.0 stg.
- 22 1 Sept 1835
Renewal of a lease for lives by Lewellyn Nash, Knockreagh, South Liberties, Cork to Charles Jephson, Mallow Castle of premises in Mallow.
Rent: £6 stg. p.a.
Consideration: £2 stg.
- 23 21 May 1850
Deed of covenant between John N. Wrixon, Leeson St., Dublin City and Robert Pennefather, Abbey Place, London, concerning Catherine Madden, Fermoy, Co. Cork.
- 24 21 Dec. 1857
Lease for 31 years by James Carmichael, Woodpark, Co. Cork to Edward O'Riordan, Sundays Well Rd., Cork City of a house on the South side of Mallow St.– the "Queen's Arms Hotel" and "Ball Room" Mallow.
Rent: £63 stg. p.a.

999/403

Deeds relating to Mallow, Co. Cork

- 25 28 Feb. 1859
Release for the remainder of 999 years by James Carmichael, Wood Park, Co. Cork and others to John Robinson, Parliament St, Dublin City of the land of East Drumcastle/Wood Park, bar. Duhallow, Co. Cork.
Rent: £13.10.11 p.a.
Consideration: 10/=
- 26 26 Aug.1864
Grant of sub interests by John Robinson, Parliament St., Dublin City, Frances Boyd and others to Henry Bastable, Lr. Baggot St, Dublin City affecting the land of East Drumcastle/Wood Park, bar, Duhallow, Co. Cork on a/c of a mortgage for £4000.
Consideration: 10/=

999/404

DONATED

24 & 29 Nov. 1983

- 1 Donation (gift).
- 1/1 12 June 1852
Copy sale by the Commissioners for the Sale of Incumbered Estates Ireland to Nicholas McCann, Parliament St, Westminster of the lands of Lismoy, bar. Longford, Co. Longford
Consideration: £3860
Schedule included
2 copies
- 1/2 6 July 1853
Copy covenant between George Beatty Moore, Newtown–Forbes, Co. Longford to Nicholas McCann, Parliament St, Westminster concerning an annuity of £30
- 1/3 6 July 1853
Copy fee farm grant by the Governors of Mercers Hospital, Dublin City to Nicholas McCann, Westminster of the lands of Lismoy, par. Clonesh, bar and Co. Longford.
Rent: £36.18.5 ½

999/404

- 1/4 17 April 1855
Lease for 21 years by Nicholas McCann, Westminster to Emma Fitzgerald, Lismoy, Co. Longford of a house and lands in par. Clonguish, bar and Co. Longford.
Rent: £80 and £20 p.a.
- 1/5 19 Jan. 1858
Lease for 50 years by Nicholas McCann, Westminster to the Reverend William Digby, St. Anne's, Co. Longford of the land of Lismoy, par. Clonguish, bar and Co. Longford.
Rent: 1/= stg.
2 copies
- 1/6 24 Oct. 1860
Grant by the Commissioners of H.M. Woods, Forests and Land Revenues to Nicholas McCann, Westminster of annual quit rents due on lands in bar. and Co. Longford.
Consideration: £332.13.0
- 1/7 15 Dec. 1860
Grant forever by the Landed Estates Court Ireland to Nicholas McCann, 50 Parliament St, Westminster of the lands of Aughaboy and Killeter, bar. and Co. Longford.
Consideration: £1100

999/404

- 1/8 22 June 1864
Lease for 1 life by Nicholas McCann, Westminster to John Quinn, Gurteenoran, Co. Longford of the land of Lismoy, par. Clonguish, bar. and Co. Longford.
Rent: £128.19.5 stg. p.a.
- 1/9 22 June 1865
Mortgage for £128.19.5 by John Quinn, Gurteenoran to Nicholas McCann, Westminster of the land of Killeter, par. Killoe, bar and Co. Longford.
- 1/10 19 Feb.1880
Lease for 1 life or 21 years by Albert McCann, 24 Jermyn St, London to Mary McCann, Tonym, Co. Longford of the lands of Tonym and Aughnaboy, bar. Moydow, Co. Longford.
Rent: £210 stg. p.a.
Original and duplicate.

999/404

- | | |
|-----|--|
| 2 | Donated (permanent loan) |
| 2/1 | Cloghline Estate |
| 1 | 21 Jan.1823
Copy probate of the will of John Lord Clanmorris, Newbrook,
Co. Mayo.
Armagh Registry
Will dated 1 March 1819
Codicil dated 24 April 1821 |
| 2 | 7 April 1858
Negative search in the Registry Office against Lord Clanmorris'
Estates.
1834–1857 |
| 3 | 13 Sept. 1838
Copy memorial from the Registry Office
Darley to Mahon |
| 4 | n.d.
Extracts from the marriage settlement of William MacDougall and
Elizabeth Watson.
16 Oct 1838. |
| 5 | 8 Nov. 1851
Copy memorial from the Registry Office
Kelly v. Marshall |

999/404

- | | |
|-----|--|
| 2/1 | Cloghline Estate |
| 6 | n.d.
Extract from the articles of settlement of Persse to Persse and Walker.
22 April 1852. |
| 7 | 11 March 1858
Copy rental of the Bishops lands or the Coghline Estate, Co Mayo |
| 8 | March 1857
Statement of title of the trustees of the MacDougall marriage settlement to a mortgage debt of £3000 stg. on Lord Clanmorris' Coghline Estate. |

999/404

- 2/2 12 June 1839
Settlement on the marriage of Rachel Elizabeth Garde, Stephen's Green, Dublin City and Reverend Richard Garde, Burbage, Leicestershire affecting the lands of Kimmage, par. Rathfarnham, Co. Dublin;
Duncormuck, bar. Bargy, Co. Wexford;
60 St. Stephen's Green, par. St. Peter, Co of City of Dublin;
Merryfalls par. St. Margaret, bar. Coolock, Co. Dublin;
Ropers Rest, Co. Dublin;
ground, West St., Drogheda, Co. Louth;
- 2/3 Butler Settlement
- 1 1 July 1840
Copy post nuptial settlement between the Honourable William Butler, Tollerton, Queen's Co and Maria Teresa Butler née Meredith affecting the land of Ratileg, bar. Slievemargue, Queen's Co.
- 2 17 Nov. 1843
Copy assignment of trust settlement by Michael Hackett, Brooklawn, Co. Dublin and others to the Right Honourable Joseph Earl of Milltown, Rossborough, Co. Wicklow and the Reverend Archbald Douglas, Cote Hill, Co. Cavan affecting the land of Ratileg, bar. Slievemargue, Queen's Co.

999/404

2/3

Butler Settlement

3

10 March 1858

Copy assignment and release by Maria Teresa Butler, Rathillig, Queen's Co, and others to the Right Honourable Joseph Earl of Milltown, Rusboro', Co. Wicklow and James A. Wall, Upr. Baggot St, of sums of money and the land of Augha/St Johnswell, par. Gowran, Co. Kilkenny.

Consideration: 5/=

4 a

1 Dec. 1858

Copy attested assignment of judgement by the Reverend Philip Douglas, Brighton, Sussex to Maria Teresa and Maria Elizabeth Butler, Rathilig, Queen's Co. obtained in H.M. Court of Queens Bench in Ireland in 1840.

4 b

Another copy of 999/404/2/3/4a

5

26 Aug. 1859

Release by Maria Teresa and Maria Elizabeth Butler, Rathilig to the Reverend Philip W. Douglas, Isle of Wight from trustees of Mrs. Butler's postnuptial settlement.

2/4

22 Sept. 1841

Settlement on the marriage of June G. Mahon, Northampton, Co. Galway and Daniel O'Grady, Shorepark, Co. Clare affecting the house at Killdysart/Shorepark, bar. Clonderlaw, Co. Clare; land of Lisheen/Middle Division, par. Clondegad, bar. Islands, Co. Clare; Coogy, par. Killdysart, bar. Clanderlaw, Co. Clare; Ennisturbet Islands, par. Killydysart, Co. Clare; Lackanashanna, par. Killydysart, Co. Clare.

999/404

- 2/5 5 Aug.1843
Settlement on the marriage of Catherine M. Smith, Annsbrook, Co. Meath and Captain Robert Wallace, East India, Co. Bombay.
- 2/6 3 Nov. 1843
Assignment by Captain Henry Bingham and Lord Baron Clanmorris to Henry Smithers, Brighton of interest in £100.
Consideration: 10/=
- 2/7a Middleton Settlement
- i 27 Feb. 1851
Settlement on the marriage of Captain William Middleton and Harriet Kavanagh.
- ii 18 April 1857
Instructions to marriage settlement trustees by William and Harriet Middleton, Woolwich concerning trust funds.
- iii 17 May 1901
Release of marriage settlement trustees by Robert J. Maxwell, Hampton Court and the Right Honourable William le Poer Trench and others to the Right Honourable Henry Bruen and others from trust premises.
Schedule included.

999/404

- 2/7b Maxwell Settlement
- i 3 July 1878
Settlement on the marriage of Harriet Middleton, Hampton Court and Robert J. Maxwell, Fitzwilliam Square, Co of City of Dublin.
16 July 1880
Appointment of new trustee.
 - ii 3 July 1878
Mortgage for £10,000 by Robert Maxwell and Harriet Middleton to the trustees of their marriage affecting:
Ballygibba, bar Coshma, Co. Limerick;
Ballyshinedahy, bar Coshlea, Co. Limerick;
Graiges, bar. Orrery and Kilmore, Co. Cork;
Feagh, bar. Small County, Co. Limerick.
16 July 1880.
Appointment for new trustee.
 - iii 3 July 1878
Settlement of £10,000 by Robert Maxwell on Harriet Middleton.
16 July 1880.
Appointment of new trustee
 - iv 13 Dec. 1902
Appointment by Harriet Maxwell, Hampton Court of new trustees to the marriage settlement.
 - v 13 Dec. 1902
Appointment by Harriet Maxell of trust funds for her sons Power McMurrough and Robert William Maxwell.

999/404

2/7b	Maxwell Settlement
vi	13 Dec. 1902 Appointment by Harriet Maxwell etc of new trustees to trust. 2 copies.
vii	13 Dec. 1902 Family arrangement between Harriet Maxwell and Robert W. Maxwell to the Honourable William le Poer Trench and others relating to £10,000 raised on the Irish estates in Limerick and Cork
viii	1902–1903 Maxwell related correspondence.
ix	15 Dec. 1921 Assignment of 1000 years by Edward S. Handcock, Slough and others to the Harriet Maxwell will trustees on certain estates in Limerick and Cork.
x	15 Dec 1921 Release by Eva MacGregor, Lancaster and others to Edward S. Handcock, Slough and others from deed of security. Schedule included.
xi	15 Dec. 1921 Release by Eva MacGregor etc to Edward S. Handcock, etc. from trust funds. Schedules of trustees and funds.

999/404

- 2/8 Coote Estate
- 2/8 a
- 1 9 Oct. 1882
Letter to trustees re. Coote trust.
- 2 22 Jan. 1896
Declaration and agreement by Robert Coote and Stanly v. Coote, concerning heirlooms, dilapidations etc. at Ballyfin House, Queen's Co, the property of Sir Charles H. Coote.
- 2/8 b
- 1 19 April 1855
Grant forever by the Right Honourable William Wellesley, Earl of Mornington and others to Sir Charles Henry Coote, Ballyfin, Queen's Co, and Croker Barrington, Fitzwilliam Square, Dublin City of the advowson of the church at Ballyfin.
Consideration: £200 & 5/=
- 2 27 April 1876
Disentailing deed by Sir Charles Henry Coote, Ballyfin House, Queen's Co. to Robert Stannus, Mountrath, Queen's Co. affecting lands in bars Clandonagh and Upperwoods, Queen's Co.
- 2/8 c 13 Dec. 1880
Declaration by Lieutenant John P.P. Coote concerning interest on £5,000.

999/404

- 2/9 20 Feb. 1858
Lease for 21 years by Alexander Thomson, Salruck House, Co. Galway to James Kirwan, Blindwell, Co. Galway of lands in par. Moyrus, bar. Ballinahinch, Co. Galway.
Rent: £160 stg. p.a.
- 2/10 21 Aug. 1866
Mortgage for £255 by Elizabeth H. Magee, The Castle of Dublin to Maria Harison, Portland Place, Middlesex raised on a policy and reversionary interest.
- 2/11 Mason Settlement
- 1 1 July 1869
Postnuptial settlement on the marriage of Honoria Mason née Garvey and Oliver A.T. Mason, Bagnalstown, Co. Carlow.
ALSO
26 Feb. 1904
Appointment of new trustee

999/404

- 2/11 Mason Settlement
- 2 26 Aug. 1907
Letters of Administration of the estate of Julie M. Wood, 49 Belgrave Square, Rathmines, Co. Dublin.
Principal Registry.
Will dated 25 Nov. 1904
- 3 26 Dec. 1908
Appointment by Nora E. Mason, Seafield, Portstewart, Co. Londonderry and others to Robert Smyth, Strathfoyle, Strabane, Co. Tyrone and others of new trustees to the Wood will.
- 4 26 Jan. 1911
Appointment by Oliver and Honoria Mason, 54 Marlboro' Rd., Donnybrook, Co. Dublin of trust funds out of their marriage settlement
- 5 10 Feb. 1911
Will of Oliver A.T. Mason.
- 6 1 Oct 1911
Appointment by Honoria Mason, 54 Marlboro' Rd., Donnybrook and others of Leopold F. Griffith, Madras, India as new trustee to settlement.
- 7 31 Aug. 1915
Appointment by Honoria Mason, 4 New Brighton Terrace, Bray, Co. Wicklow and others of George B. Garvey, 5 Crosthwaite Park W, Kingstown as new trustee to the settlement.

999/404

2/11	Mason Settlement
8	20 Nov. 1917 Appointment by Honoria Mason, 7 Martello Terrace, Bray and others of Robert H. Smyth, Londonderry and others as trustees to the settlement.
9	3 Jan. 1918 Certificate of 5 % War Stock
10	19 June 1923 Certified copy of entry in army war records relating to William A. Smiles, died 1916.
11	26 Oct. 1925 Appointment by Nora E. Mason. Brighton and others of Percy B. Egan, H.M.S. Egmont and others as trustees to Wood will.
12	20 March 1929 Death certificate of Oliver A.T. Mason, d. 9 July 1911.
13	28 March 1929 Death certificate of Honoria E. Mason, d. 27 March 1929.
1	1 April 1929 Certificate of 5 % War Stock
15	1913–May 1929 Bank book of Nora Mason.

999/404

2/11	Mason Settlement
16	June 1929 Inland Revenue due on Honoria Mason.
17	30 Oct. 1929 Inland Revenue/Estate Duty due on Honoria Mason.
18	Oct.–Dec. 1929 Security receipts
19	14 Dec. 1929 Estate duty due on Honoria Mason
20 a	31 Dec. 1929 Release by Clara Mason, London and others to Robert H. Smyth. Londonderry and others on winding up of trust.
20 b	7 March 1930 List of certificate and stock receipts
21	14 March 1920 Same

999/404

2/12

- 1 25 Nov. 1902
Settlement on the marriage of Captain Henry T.C. Singleton and
Evelyn G. Harris, Brighton.
Schedule included
- 2 n.d.
Statement on Cooke trust fund.
- 3 18 Nov 1919
Note.

999/405

DONATED

Xerox copies of transcripts

i

14 Sept. 1625
Will of John Hodges, City of London.

ii

28 July 1653
Will of Thomas Hodges, London.

999/406

DONATED

19 Jan. 1984

- 1 Xerox copies of entries from note book of George Priddy, c. 1840 relating to members of the Knox Gildea family of Hollymount House, Ballinrobe, Co. Mayo
- i Relations of Thomas Gildea
- ii Note on Will of James Knox, 30 Jan. 1819
- iii Bequest of £50.000 to Knox relations
- 2 14 April 1875
Copy of. baptismal certificate of George Priddey, St. Annes, Shandon,
18 July 1827.

999/407

DONATED

16 Sept. 1983

10 June 1717

Xerox copy of claim before Commissioners of Inquiry of Pierie Bryan of Jenkinstown, Co. Kilkenny to houses in the City of Kilkenny and lands of Jenkinstown, Clogh and Aghatubride etc. bar. Fassaghbineane, Co. Kilkenny.

999/408

DONATED

14 Feb. 1984

- 1 22 Aug. 1899–2 June 1909
Minutes of Irish County Councils General Council
Handwritten and printed
ALSO
Lists of delegates by county
- 2 22 Aug. 1899–24 March 1911
Minutes of Irish County Councils General Council
Printed and stencil
ALSO
Resolutions and correspondence
- 3 12 Aug. 1920–10 Dec. 1929
Minutes of Irish County Councils General Council
Typed and stencils
- 4 11 Sept. 1902–30 April 1920
Minutes of Irish County Councils General Council Executive
Committee
Handwritten and stencils
INCLUDES
Correspondence, newspaper cuttings etc.
ALSO
Lists of committees and members

999/408

GENERAL COUNCIL OF COUNTY COUNCILS

- 5 15 Sept. 1920–22 April 1957
Minutes of Irish County Councils General Council Executive
Committee
Handwritten and stencils
- 6 26 Oct. 1927–5 March 1955
Notices of Motions, proposals, agenda for Council meeting etc.
Stencils
Handwritten annotations
- 7 Tuberculosis Prevention (Ireland) Act, 1908
8 Ed, 7. Ch. 56
- 8 1909
Rd. Conference, 1909
Published proceedings
- 9 n.d.
Second Irish Rd. Congress, 1911
Published proceedings
- 10 1921
Handbook of Irish Terms for the use of Public Bodies
- 11 1920
Ministry of Health Act, 1919
Report of the Irish Public Health Council on the Public Health and
Medical Services in Ireland
2 copies

999/408

GENERAL COUNCIL OF COUNTY COUNCILS

- | | |
|----|---|
| 12 | n.d.
Relief of rates on agricultural land
Pamphlet
c. 1950 |
| 13 | 1925
Correspondence relating to the National Health Insurance
Commission.
Nos. 31–45 |
| 14 | 1929
Correspondence and report relating to the C.E.O. of Kilkenny County
Council |
| 15 | c. 1952
Memorandum for the information of the General Council of County
Councils. |

999/409

DONATED

20 Feb. 1984

- i 12 July 1894
Copy codicil to the will of Jane Polk, Killala, Co. Mayo.
- ii 16 Feb. 1899
Copy will of Thomas Kennedy, Corsallagh, Co. Sligo.

999/410

DONATED

20 Feb. 1984

Xerox copy

1 Feb. 1857

Will of James Hopewell Horncastle, Lincoln

Codicil dated 28 Nov. 1857

Oath of Executor dated 6 May 1862

Probate dated 15 May 1862

Lincoln District Registry

999/411

DONATED

3 April 1984

1983

Xerox copy

Family tree of Forans, Cos. Waterford and Tipperary showing Irish,
English and American lines.

1781–1985

999/412

DONATED

18 April 1984

'The History of a Heron family in Ireland' including genealogical tables and text.

999/413

DONATED

25 April 1984

Xerox copy of extracts from Ewing wills in the Diocese of Derry from
Clan Ewing of Scotland
(1922) by E.W.R. Ewing.

999/414

DONATED

29 April 1984.

6 Feb. [1632]

Release forever by Henry Blaney, Lord Blaney, Lord Baron of Monaghan and Dame Jane to Charles Moore (Lord Moore of Drogheda), Thomas Loftas, Henry Cowley, William Cowley, James Moore, Arthur Moore and Francis Moore of land of Finglas, Co. Dublin.

Consideration: £100 stg.

Endorsed

Pendant seals.

999/415

DONATED

2 May 1984

- 1 10 Jan. 1796
Lease for lives by the Reverend Stewart Wilder, Dublin City to Nicholas Moore, Dublin City of Lisdornan, nr. the Drogheda Rd., bar. Duleek, Co. Meath.
Rent: £11.5 0. stg. p.a.
- 2 17 Jan. 1795
Lease for lives with renewal clause by Charles Hamilton, Dunboyne, Co. Meath to Laurence and Edmond Rorke, Co. Meath and others of the Mill and Mill holdings in Dunboyne.
Rent: £14 stg. p.a.
Consideration: 5/= stg.
- 3 21 Jan. 1799
Bargain and sale by executors of the will of Barnaby Rorke, Ulickstown, Co. Meath to James Hamilton, Dunboyne, Co. Meath of Dunboyne.
Consideration: £654.1.3. stg.
- 4 15 March 1810
Bargain and sale by James Moore, Arran Quay, Dublin City to Ann Moore, Denmark St, Dublin City of Lisdoran, par. Moore Church, bar. Duleek, Co. Meath
Consideration: £300

999/415

- 5 3 Feb.1840
Renewal of a lease for lives by William G. A. Fielding, Ashton House,
Warwick to James J. Walsh, Phibsborough Rd, Co. Dublin of
Lisdoran, Co. Meath.
Rent: £11.5.0 p.a.
- 6 14 Dec. 1846
Mortgage for £368.19.3 by James J. Walsh,
Sheriff St, Dublin City to Thomas McConroy, Laburnam, Co. Dublin of
Lisdoran, Co. Meath.
- 7 31 Dec. 1847
Bargain and sale by James J. Walsh, Sheriff St.,to James Culligan,
Church Lane, Collage Green, Dublin City of Lisdoran.
Consideration: £140
- 8 9 Nov. 1849
Assignment of interest in a lease for lives by Thomas J. Hamilton, De
Vesci Tce., Kingstown, Co. Dublin to William Reilly, Dunboyne, Co.
Meath of Dunboyne.
Consideration: £10
- 9 26 March 1852
Bargain and sale by Ester Reilly, Dunboyne to James Culligan,
Church Lane, Collage Green of Dunboyne.
Consideration: £110 stg.
ALSO
Memorial of above

999/415

10

3 March 1874

Declaration of trust by Thomas McConroy, Laburnam, Co. Dublin to Michael Culligan, 26 Bloomfield Ave., Dublin City affecting Lisdornan

999/416-418

NOT USED

999/419

DONATED

20 July 1984

Xerox copy typescript

8 Jan. 1604

Will of Adam Loftus, Lord Chancellor of Ireland

29 Nov. 1679

Probate

999/420

DEPOSITED

30 July 1984

24 Nov. 1762

Affidavit concerning the quality, quantity and origin of wheat

Taken under an amendment to the 'Act for the better supplying the city of Dublin with corn and flour'

33. G. 2 C. 12 1759

999/421

DONATED

1 Aug. 1984

1835

Notice of signing and lodging of an agreement affecting customs

999/422

DONATED

8 Aug. 1984

Xerox copy of family tree of Twiss.
1600–1967

999/423

DONATED

11 Sept. 1984

9 June [1749]

Exemplification of a recovery suffered by John Wallis, Dublin City, against William Bull, Dublin City of Rithardstown, Clancomane, Curroghnalinthy, Ballydoneen and other lands in bars Offermoy, Condon, Orrery, Kilmore and Duhallow, Co. Cork

Parchment

B/W illumination

Pendant seal

999/424

DONATED

25 Sept. 1984

14 April 1786

Lease for lives by Anne Lysaght and Mary Coote Purdon, Cork City to Henry N. Wrixon, Assollas, Co. Cork of land at Mehanogh, Co. Cork.
Rent: £74.2.9 stg. p.a.

999/425

DONATED

Oct. 1984

i

17 May 1892

Probate of the will of Thomas Smyth, Elm Ville, Harold's Cross, Co. Dublin.

Will dated 9 Aug. 1887

Principal Registry

ii

30 June 1896

Probate of the will of Thomas Smyth, Harold's Cross, Co. Dublin.

Will dated 13 Oct. 1893

Principal Registry

999/426

DONATED

22 Oct. 1984

29 Sept. 1800

Xerox copy of entries relating to oaths of Abjuration and Supremacy
made by members of Callan Corporation

999/427

DONATED

4 Oct. 1984

26 Oct. 1832

Lease for lives by James Bradley, Knock, Co. Meath to William Bradley, Castletownmoor, Co. Meath of the lands of Castletownmoor, bar. Lr. Kells, Co. Meath.

Rent: £254.5.9 p.a.

999/428

DONATED

2 Nov. 1984

9 Sept. 1852.

Xerox copy

P.R.O.I. certified copy of will of Francis Glancy, Wills Grove, par.
Ballintobber, Co. Roscommon.

999/429

DONATED

12 Nov. 1984

6 Feb 1918

Xerox copy grant of probate of Sir Anthony Arthur Weldon, Kilmorony,
Athy, Queen's Co., C.V.O., D.S.O., H.M.L., Baronet.

Principal Registry

28 Dec. 1904

Copy will

999/430

DONATED

29 Nov. 1982

4 June [1764]

Exemplification of a recovery suffered by William Holmes Pomeroy,
Parke, Co. Cork of the lands of Pallis, Gurteenneclomy and
Coolekissrar [Co. Cork]

Parchment

B/W illumination

Remains of seal

999/431

DONATED

7 Dec. 1984

9 Sept. 1754

Copy will of The Right Honourable Henry Singleton, Dublin City

Codicil dated 9 Sept. 1754

Codicil dated 22 Feb. 1757

Codicil dated 30 Nov. 1758

Codicil dated 18 July 1759

999/432

DONATED

10 Dec. 1984

21 April 1922

Letter to Herbert Wood from F. Enever, Quit Rent Office remarking:
'Hope that you have not been too severely inconvenienced by the
recent events at the Four Courts'.

999/433

DONATED

6 July 1971

(ex S.P.O. 28 Dec 1984)

Papers relating to the Donelan family of Ballydonelan,
nr. Ballinasloe, Co. Galway

- i c. 1828
Rental of part of Ballydonelan Demesne
- ii 24 Jan.1861
Baptism certificate for Margaret McCarthy at St. Nicholas of Myra,
Dublin on 7 March 1838
- iii 3 Oct. 1902
Marriage certificate for Malachy Donelan and Charlotte Donelan at
Pro-Cathedral, Dublin on
1 May 1834
- iv 28 July 1914
Death certificate for Malachy M. Donelan, Putney
d. 27 July 1914
- v 7 Oct. 1914
Marriage certificate for Malachy Donelan and Margaret McCarthy at
Pro-Cathedral, Dublin on 3 Aug. 1861
- vi 14 Feb.1918
Police certificate of identity for Charles M. Donelan, Putney with
photograph

999/433

- | | |
|------|--|
| vii | n.d.
Photograph of Ballydonelan nr. Ballinasloe, Co. Galway
2 copies |
| viii | n.d.
Photograph of (Ballydonelan?) Castle |
| ix | n.d.
Pierced work picture of Ballydonelan "Bati en 1.12" |
| x | n.d.
Pierced work picture
"Omni violentia major Ballydonelan" |

999/434

DONATED

17 Jan. 1985

Xerox documents

i

n.d.

Transcripts from the Acts of Settlement and Explanations detailing property ownership in Callan

ii

20 March 1891

Will of Margaret Hennessy, Kilmoganny, Co. Kilkenny.

999/435

DONATED

4 Feb. 1985

Material relating to the Twiss family, Cos. Kerry and Tipperary.

- i 1601–1967
Family trees
- ii Family tree showing descendants of Richard Twiss
Includes Coat of Arms

999/436

DONATED

8 Feb. 1985

16 July 1869

Copy L.E.C. rental for Newbay, bar. Forth, Co. Wexford.

999/437

DONATED

11 Feb. 1985

28 June 1833

Transcript of a memorial of the will of William Dobbyn, Waterford City.

999/438

DONATED

26 Feb. 1985

Copy family tree of the family of Whitsitt (1666–1836)
proposed by Lieutenant Colonel Greeves.

999/439

DONATED

19 March 1985

2 Oct. 1713

Lease for 31 years by Walter Ragnall, Dunleckny, Co. Catherlow to Daniel Wybrants, Grace Dieu, Co. Dublin of Ballinoge, bar. and Co. of Catherlow

Rent: £46 stg. p.a.

999/440

PURCHASED

14 March 1985

1671–1677

Schedule of rents due to the crown from Crown tenants, Co. Kerry with records of payments

New Patent rents: payable by persons who received land grants under the Acts of Settlement and Explanation in the 1660s.
(Restoration Land Settlement)

1671–1677

Innocent Papists' rents: payable by Roman Catholic landholders who proved themselves innocent of involvement in the 1641 rebellion, received Decrees of Innocence 1662–1663, and were confirmed in their holdings.

1671–1677

Crown rents: generally rents payable by holders of land which was formerly part of the Crown estate, and was granted out at rent.

1671–1675

999/441

DONATED

1 May 1985

1875

Letters from Lulu nr. Melton Mowbray to Miss Rosa Butt,
64 Eccles St., Dublin (daughter of Isaac. Butt, LLD; Q.C., M.P.)

- i 2 Jan.1875
Concerning a fire occasioned by fireworks. Includes a watercolour of the fire and sketches of people.
- ii n.d. (Spring)
Concerning family news and a local amateur concert.
Includes sketches of participants in the concert.
- iii (21 June)
Concerning a holiday at Hunstanton, Kings Lynn. Includes a sketch of the strand.
- iv 13 July (1875)
Concerning a holiday at Hunstanton, attendance at Church.
Contains drawings of preachers.
- v 26 July 1875
Concerning family news and a previous excursion to Howth.

999/442

DONATED

14 May 1985

20 Jan. 1403

Murage charter to the Sovereign Provost and commonalty of Callan for 24 years.

1828

Xerox copy transcript and translation made by Edward Tresham, Crumlin, Dublin.

999/443

DONATED

6 May 1985

Letters Patent under the Great Seal of Ireland

20 June 1575

In consideration of good etc. service by Rory O More to our beloved brother Edward VI etc. and by Calloughe O More son and heir of the aforesaid Rory to us with the advice etc. of William FitzWilliam knight, Deputy in Ireland, according to a Sign Manual dated at Grenewiche 22 April 1574 We Give to Calloughe O More all our commandery of Kyllmancham Wodd, Donaghe, Tancre alias Oldcen, Cowhill, Co. Meath and the rectory of Kyllmaynham Wodd That were all in the possession of the late Hospital of S. John in Ireland To Have and To Hold to the same Caloughe O More by knight service of the 20th part of a knight's fee rendering to us £11.8s. at Michaelmas and Easter by equal portions.

Fragment of the Great Seal pendent

Parchment

999/444

DONATED

24 May 1985

Papers relating to the Judiciary Committee, Secretary Michael Smithwick (Micheal Smidic)

- i May 1923
Draft report of Judiciary Committee signed by Patrick Brady
- ii May 1923
Same
Signed by Cathaoir Mac Daibhid, Judge Advocate General
- iii Same
Signed J. O'Byrne
- iv Same
Signed by the Honourable C.A. O'Connor, Master of the Rolls
- v Same
Signed by Timothy Sullivan
- vi Same
Signed by Louis Walsh
- vii 1923
File of correspondence, minutes, reports

999/444

Papers relating to the Judiciary Committee

viii	1923 File of correspondence, memoranda, reports
ix	1923 File of minutes and reports
x	File of recommendations and decisions

999/445

DONATED

29 May 1985

Xerox copies

i

11 Feb. 1787

Lease for lives by George Quin, Quinsborough, Co. Clare to Michael Ryan, Ross, Co. Clare of Ballymorris, bar. Bunratty, Co. Clare.
Rent: £121.6.6 stg. p.a.

ALSO

A Map of part of the lands of Ballymorris the Estate of George Quin Esq. Sett to Michael Ryan ...
Surveyed the 29th January 1787
by Darby Molony

ii

Account Book

1824–1864 (with gaps)

1827–1861 (with gaps)

1820–1861 genealogical data

June 1843 copy letters of demand

Nov. 1866 copy letter, P. Ryan to Edmond Ryan

Words of Have you been at Carrick?

Medicines to be taken against heartburn

999/446

DONATED

11 July 1985

Deeds, leases and correspondence
Concerning Admiralty property at Kinsale and Cobh (Queenstown),
Co. Cork.

1

Kinsale

i

10 May 1745

Lease for 31 years by the Right Honourable Edward Southwell, H.M.
Principal Secretary of State for Ireland to the Right Honourable
George Doddington, Treasurer of H.M. Navy and other
Commissioners of H.M. Navy of land in par. Kinsale, Co. Cork.

Rent: £100 p.a.

Sketch map attached

ii

"A ground plan of the Dock Yard at Kinsale with
the storehouses detached therefrom ... taken the 3rd of January 1784
four by John Heard N.O.

iii

4 Jan. 1784

Kinsale

John Heard to the Honourable Navy Board covering note enclosing
sketch of yard at Kinsale.

iv

15 Aug. 1785

Great Marlboro St.

James Dyson to the Commissioners of the Navy.

Concerning renewal of the lease of H.M. yard at Kinsale

999/446

2

Cove/Queenstown

- i 31 Jan. 1814
Lease for 3 lives and 21 years by the Right Honourable George Lord Viscount Midleton and Baron Broderick to James Fitzpatrick, Cove, Co. Cork of part of the Strand at Cove, Co. and City of Cork
Rent: £16.10.0 stg. p.a.
- ii 14 April 1818 Hawboline
From Sam Smiley
Surrender of ordnance ground at Cove to the Navy
- iii 8 July 1818 Admiralty
Worcester to the Navy Board
re. rent of Ordnance premises at Cove being paid to Navy Board
- iv 1 Sept. 1819
Grant for the remainder of 999 years by Sir Hildelbrand Oakes, Lieutenant General H.M. Ordnance to Sir Thomas Martin and other officers and Commissioners of H.M. Navy of Curraghnefoy fort and battery, Cove.
Consideration: 10/= each
- v 29 March 1824
Lease for 21 years by John Nunan, Cork city to George Kingdom, Hawboline Island for the Honourable Commissioners of H.M. Navy of ground in Bishop St., Cove, Co. Cork.
Rent: £10 stg. p.a.
Plan included
2 copies.

99/446

2 Cove/Queenstown

- vi 12 Nov. 1836
Articles of agreement between William Alves, Hawlboline, Cove agent to H.M. Lord High Admiral to Mary Smyth, Cove to lease—for 1 year the Admirals Office, Cove
Rent: £25 stg. p.a.
ALSO
Covering letter from Alves
- vii March 1839
Copy letters from. John Barrow and William Alves re. letting of fields attached to the Admiralty House, Cove to Major Wallis at £39.10.2 p.a.
- viii 10 May 1845
Lease for 21 years by Eliza Nunan, Cove, Co. Cork to William Fitzwilliam Wentworth, Hawlboline Island for the Honourable Commissioners of H.M. Navy of ground in Bishops St., Cove, Co. Cork
Rent: £10 stg. p.a.
Plan included .

999/446

3

Queenstown etc.

i

1845–1851

Letters concerning Admiralty lands and property at Queenstown, Co. Cork.

ii

6 July 1865

Lease for 4 years, ten months and three weeks by Margaret Neunan, Queenstown to Edward Ede, Hawlboline for the Commissioners of H.M. Navy of ground at Bishops. St., Queenstown, Co. Cork
Rent: £10 stg. p.a.
Map included

iii

29 March 1866 Lancaster Place

Bristow to the Registrar of contracts

Covering note for a 1865 lease of ground at the Admiralty House, Queenstown

iv

12 Oct. 1891

Agreement between Robert Lambert, Sussex and the Admiralty to convey to the Admiralty ground at Kilgarvan/Springfield, Queenstown, par. Clonmel and Templerobin, bar. Ballymore, Co. Cork at a rent of £8.1.6 p.a.
Map included

v

28 July 1904

Agreement between the Queenstown Sea Baths and Recreation Co. Ltd. and the Admiralty to lease to the Admiralty the 'Ladies Bath' between 9 a.m.–12 p.m., October–May.
Rent: £116 p.a.

999/446

3

Queenstown etc.

vi

28 May 1908

Agreement between the Admiralty and the Moderator and the Vice President of the Methodist Church in Ireland to lease for 99 years the ground at Felane West, Castletown Berehaven, Bere, Co. Cork.

Rent: 2/6 p.a.

Map included

vii

30 Sept. 1909

Same

Lease for 28 years

viii

21 Dec. 1908

Agreement between Eugene Sullivan and others of Derrylough, Co. Cork and the Admiralty to relinquish rights to gather seaweed on the foreshore of Garnish West Island, bar. Bear, Co. Cork.

Consideration: £2. 10.0

Map attached

Agreements to graze from the Admiralty

ix

31 Oct. 1906

To Cornelius Murphy, Millcove of Felane West, bar. Bere, Co. Cork for 1 year.

Map included

x

31 Oct. 1906

Agreement to caretake by Cornelius Murphy

Map included

999/446/3

Agreements to graze from the Admiralty

- xi 9 Feb. 1909
To William Donegan, Bere Island, of Bere Island, bar. Bere, Co. Cork
for 11 months
Rent: £4
Map attached
- xii 15 April 1909
To Thomas Tuohy, Ringaskiddy of Ringaskiddy, bar. Kerrycurrihy,
Co. Cork for 7 months
Rent: £4.10.0
Map included

999/447

DONATED

12 Aug. 1985

i

Wills relating to Waterford:

Wills proved in the Prerogative Court of Canterbury, P.R.O.L.

22 Oct. 1484

Probate of the will of Walter Lyncoln, Bristol
Canterbury Prerogative Court
Will dated 10 Oct. 1484

1532

Letters of administration of Patrick White, Limerick
Canterbury Prerogative Court

29 Aug. 1546

Will of James White, Waterford

11 Sept. 1556

Probate of the will of James Leonard, London
Canterbury Prerogative Court
Will dated 17 June 1550

19 Feb. 1556/7

Probate of the will of Humphrey Wise, Caterloughe
Canterbury Prerogative Court
Will dated 14 Dec. 1555

11 Jan, 1574/5

Probate of the will of George Wyse, Kingston nr. Hampton Court
Canterbury Prerogative Court
Will dated 20 Dec. 1574

Wills relating to Waterford:

Wills proved in the Prerogative Court of Canterbury, P.R.O.L.

12 March 1583/4

Probate of the will of Matthew Hore, Plymouth

Canterbury Prerogative Court

Will dated 18 Jan. 1581/2

28 Sept. 1594

Letters of administration of Edmund Powre, Waterford

Canterbury Prerogative Court

9 March 1628/9

Will of Edward Poore, Waterford

9 March 1628/9

Letters of administration of Ellen Poore, Waterford

Canterbury Prerogative Court

27 July 1630

Will of Darby Carey, Waterford

16 June 1637

Letters of administration of John Powre, Waterford

Canterbury Prerogative Court

1647

Letters of administration of Thomas Lynne, Waterford

Canterbury Prerogative Court

**Wills relating to Waterford:
Wills proved in the Prerogative Court of Canterbury, P.R.O.L.**

12 May 1651
Letters of administration of Robert Lincolne
Canterbury Prerogative Court

8 March 1670/71
Probate of the will of John Fitzgerald, Dromana
Canterbury Prerogative Court
Will dated 24 Feb. 1662/3

31 Aug. 1672
Probate of the will of John White, Limerick
Canterbury Prerogative Court
Will dated 31 Aug. 1672

28 Nov. 1674
Probate of the will of Pierce Walsh, Gunner Castle, Canterbury
Prerogative Court
Will dated 25 June 1674

2 July 1687
Probate of the will of John Porter, Dungarvan
Canterbury Prerogative Court
Will dated 16 Dec. 1686

28 Jan. 1691
Probate of the will of Francis Rooth, Wexford Canterbury Prerogative
Court
Will dated 14 Oct. 1688

**Wills relating to Waterford:
Wills proved in the Prerogative Court of Canterbury, P.R.O.L.**

5 June 1700

Probate of the will of Cornelius Bolton, Waterford
Canterbury Prerogative Court
Will dated 5 Nov. 1697

2 June 1702

Probate of the will of John Otterington, Killmeadan
Canterbury Prerogative Court
Will dated 23 April 1701

3 May 1705

Probate of the will of John Aylward, London Canterbury Prerogative
Court
Will dated 3 April 1705

16 March 1713/14

Probate of the will of Helen Aylward, Middlesex Canterbury
Prerogative Court
Will dated 2 Dec. 1713

26 Aug. 1734

Probate of the will of John Fitzgerald, London
Canterbury Prerogative Court
Will dated 23 Sept. 1722

5 Feb. 1744

Probate of the will of George Fitzgerald, London
Canterbury Prerogative Court
Will and codicil dated 24 June 1743

**Wills relating to Waterford:
Wills proved in the Prerogative Court of Canterbury, P.R.O.L.**

7 Nov. 1763

Probate of the will of Richard Fitzgerald, Middlesex

Canterbury Prerogative Court

Will dated 3 Aug. 1763

Codicil dated 17 Sept. 1763

21 June 1764

Probate of the will of David Fitzgerald, Cork

Canterbury Prerogative Court

Will dated 2 March 1763

26 June 1784

Probate of the will of John Fitzgerald, London

Canterbury Prerogative Court

Will dated 30 Dec. 1783

11 Oct. 1788

Probate of the will of Robert Walsh, Walcot, Bath Canterbury
Prerogative Court

Will dated: 27 June 1786

Codicil dated 7 Nov. 1787

Codicil dated 1 April 1788

Codicil dated 20 Aug. 1788

Pedigrees of Robert Walsh, Bath d. 1788

16 Feb. 1795

Probate of the Will of William Augustus Dobbyn,

Canterbury Prerogative Court

Will dated 20 Oct. 1793

999/447

i

**Wills relating to Waterford:
Wills proved in the Prerogative Court of Canterbury, P.R.O.L.**

26 Nov. 1798

Letters of administration of Anne Fitzgerald, Portland Place

Canterbury Prerogative Court

Will dated 23 May 1791

12 Nov. 1802

Probate of the will of Peter Aylward, Jersey

Canterbury Prerogative Court

Will dated 9 Nov. 1801

Codicil dated 11 May 1802

Codicil dated 12 Aug. 1802 x 2

999/447/2

**Catalogue of Deeds and Wills among the MSS of the Holy Faith
Convent, Glasnevin, Dublin**

Aylward Family
Affecting property in Waterford City and Co. Kilkenny

1 Oct. 1823
Administration of the will of Henry McDougall, Waterford
Will dated 12 May 1823

9 May 1834
Will of William Aylward, Waterford
Codicil dated 27 Feb. 1840

18 Sept. 1834
Probate of the will of William Humphreys, Gardiner's Row, Dublin
Will dated 3 May 1833/4
Codicil dated 5 Oct. 1833
Codicil dated 3 May 1834

20 Dec. 1841
Will of Francis Aylward, Waterford

24 June 1849
Will of Mary Murphy, Waterford

24 Aug. 1849
Will of Margaret Murphy, Waterford

4 Jan. 1856
Will of Ellen Aylward, Waterford

999/447/2

**Catalogue of Deeds and Wills among the MSS of the Holy Faith
Convent, Glasnevin, Dublin**

5 May 1862

Probate of the will of Henry Smith, 43 Eccles St, Dublin

Will dated 4 June 1856

Codicil dated 28 Aug. 1858

Codicil dated 16 March 1860

Codicil dated 4 Jan. 1861

Codicil dated 3 Oct. 1861

Codicil dated 14 Oct. 1861

Codicil dated 23 Dec. 1861

3

9 Jan. 1629 Chancery

Nicholas Lyre v John Bray

999/448

DONATED

23 July and 28 Aug. 1985

- i 16 June 1798
Settlement on the marriage of Thomas Taylor Rowley, Mape-Rath,
Co. Meath and Eliza Toler, Beechwood, Co. Tipperary.

- ii Map of the Estate of the Governors of the School founded by
Erasmus Smith Esq. situate in the County of Tipperary, including re-
capitulation and census of the County Tipperary estate in 1835
comprising the townlands of Drumbane, Poolavarla, Solohod-Beg,
Tipperary Abbey Lands, Rathsisseragh Abbey Lands.

Scale 16 English Statute perches to one inch
c. 70" x 70"

999/449

DONATED

8 Aug. 1985

12 March 1702

Copy release forever by Robert Heath, Dublin City to Thomas Sheppard, Castle John, Co. Tipperary of Curragheene, etc. bar. Slivardagh and Compsey, Co. Tipperary.

Rent: £30 stg. p.a.

to be paid "at Strongbows Tomb, in Christ Church, Dublin"

999/450

DONATED

9 Sept. 1985

1890s

Xerox copy of printed parish register for Wells/Leighlinbridge Church
of Ireland

Baptisms 1802–1876

999/451

DEPOSITED

Sept. 1985

13 Dec. 1838

Probate of will of Mary Hussey Burgh, Boxhill, Surrey.
Prerogative Court.

999/452

DEPOSITED

13 Sept. 1985

List of freeholders, Co. Wicklow
1745

999/453

DONATED

14 Oct. 1985

6 March 1866

Bargain and sale by Charles D. Archibald, Rusland Hall, Lancaster to William Malcomson, Milfort, Portlaw, Co. Waterford of land in par. Hillsborough, Co. Albert, New Brunswick.

Consideration: £6000

Map attached

999/454

DONATED

25 Oct. 1985

5 March 1906

Prudential Whole Life Assurance Policy for Mary J. Ryan, 115 Rialto
Cottages, Dublin

Second policies dated

20 July 1914

26 Jan. 1920

99/455

DONATED

27 Nov. 1985

Xerox copies

- i 22 Nov. 1794
Proclamation issued by Mary Reilly, Newgrove, Co. Meath offering a reward for information on a break-in to her house.
- ii 23 May 1812
Will of Mary Reilly, Newgrove, Co. Meath.
Codicil dated 3 Sept. 1814
- iii 9 Nov. 1985
Covering letter re. Reilly and Plunkett families

999/456

DONATED

12 Dec. 1985

1919–1922
Copies of Dáil Decrees

999/457

DONATED

6 Jan 1986

Copy list of documents relating to Callan handed to Patrick Keating
by Henry Ryan, late Sovereign, Callan, Co. Kilkenny.
26 Oct. 1841

999/458

DONATED

6 Jan 1986

21 May 1896

Copy probate of the will of Hugh Baird, Comber, Co. Monaghan
Armagh Registry
Will dated 11 March 1896

999/459

DONATED

Dec. 1985

Xerox copy parish register of births for Clonca, Co. Donegal,
extracted by Dr. MRS.. Young, 1898
1669–1783

999/460

DONATED

30 Jan. 1986

n.d.

"Belleek Estate of Isaac Beckett and Co. Ltd., Ballina"

Fields delimited and named.

A.R.P. and townlands stated.

Mounted O.S. map.

999/461

DONATED

5 Feb. 1986

n.d.

Ms. music and words for 'O Ryan, The Poacher, Irish Song';

Words by Alfred Perceval Graves.

Composed and arranged by William J. Hall.

Dedicated to Mrs. Graves

999/462

DONATED

21 March 1986

Xerox copy of notes for a history of Callan, Co. Kilkenny,
1207–1829

Compiled c. 1870, by Thomas Shelly?

999/463

DONATED

17 Feb.1986

Xerox copy of printed register of births, marriages and deaths for Old Leighlin, Tullowcree, Wells, Killinane and Shankhill. 1781–1813.

999/464

PROVENANCE NOT KNOWN

1811

Survey of His Majesty's Park, The Phenix, Dublin by Thomas Sherrard, 1773. Revised by Sherrards, Bassington & Greene, 1811.

ex. (Ireland) *Twelfth report of the Commissioners on fees, gratuities etc.*

999/465

PROVENANCE NOT KNOWN

1900

High Court of Justice in Ireland: Chancery Division – Land Judges

Sale rental for 9 Hume St., Dublin City and the land of Watersland/Waltersland, bar Galmoy, Co. Kilkenny.

18 July 1900

999/466

DEPOSITED

16 May 1986

1906

Xerox copy of appeals to Land Commission Court, Omagh re. Fair Rents for 20 March 1906.

999/467

PROVENANCE NOT KNOWN

1834

Rental of Corporation lands of the County of the City of Waterford to
29 Sept 1833.

Lists lessees, tenants and property

999/468

DONATED

n.d.

7 March 1811

Bargain and sale for lives by Reverend William Rose, Adare, Co. Limerick to the Right Honourable Edmond Henry, Earl of Limerick and Pryce Peacock, Limerick City of the farm of Court, bar. Kenry, Co. Limerick.

Consideration: £1,554.18.6.

Consideration: £4,945.1.8.

999/469

PROVENANCE NOT KNOWN

8 Aug. 1881

Bond of indemnity by Phineas Bury, Little Island House, Co. Cork to
The Great Southern and Western Railway Co. for £2200.

999/470

DONATED

7 July 1986

- i 13 Feb [1613]
P.R.O.I. certified copy of patent roll, Chancery Ireland of 10 James I.
part 4 (M 43d)
re. Castlelonegan, Co. Downe.
- ii 22 March 1842
Letters of administration of the estate of Andrew Scott, Newry,
Co. Down.
Principal Registry
- iii 18 March 1845
Letters of administration of the estate of Margaret Scott, Newry,
Co. Down.
Principal Registry
- iv 3 April 1845
Letters of administration of the estate of David Scott, Newry,
Co. Down.
Principal Registry
- v 22 Sept. 1846
Letters of administration of the estate of Andrew Scott, Newry,
Co. Down.
Principal Registry
- vi 22 Sept. 1846
Letters of administration of the estate of David Scott, Newry,
Co. Down.
Principal Registry

999/470

- vii 22 Sept. 1846
Letters of administration of the estate of Margaret Scott, Newry,
Co. Down.
Principal Registry
- viii 1 June 1861
P.R.O.I. certified copy letters of administration of the estate of Joseph
Scott McMorran, Castle Blayney, Co. Monaghan.
Principal Registry
Will dated 25 March 1861
- ix 16 Jan 1862
Letters of administration de bonis non of the estate of David Scott,
Newry, Co. Down.
Principal Registry
- x 25 July 1895
Probate of the will of Margaret McMorran, Castleblayney,
Co. Monaghan.
Armagh Registry
Will dated 23 Jan. 1890
- xi 4 Aug. 1896
Letters of administration *de bonis non* of the estate of Joseph Scott
McMorran, Castleblayney, Co. Monaghan.
Principal Registry
Will dated 25 March 1861

999/471

DONATED

11 July 1986

15 March 1909

Letters of administration intestate of the Estate of Daniel Ryan, 52 Lr.
Clanbrassil St., Dublin City.

Principal Registry.

999/472

DONATED

21 July 1986

1935–1936

Current account book for Francis J. Thornton, 12 Dawson St. with
Munster and Leinster Bank, Dame St, Dublin.

999/473

DONATED

28 July 1986

1

27 Jan 1723

Will of Mark Nowlan, Dublin City.

2

Copy of above

3

14 July 1733

Deed to declare the uses of a fine levied by Lewis Jones, Dublin City and Henry Brooke, Colebrook, Co. Fermanagh affecting ground on N. side of Lazars Hill, suburbs of Dublin City.

2 copies

4

1771

Easter Term

Copy fine between Hugh and Elizabeth Bowen, Dublin City and William Dale, Dublin City affecting N. side of Plunket St, nr. St. Patrick's St, Dublin City and Naas, Co. Kildare.

5

1771

Easter

Same

Attested copy fine

6

6 July 1844

P.R.O.I. certified copy will of Robert McMorran, Castleblayney, Co. Monaghan.

Codicil dated 3 Sept. 1844

Probate dated 18 March.1845.

999/474

DONATED

19 Aug. 1986

i

c. 1944

Executors account for Sarah H. Purser deed. detailing assets and possessions

ii

c. 1966

Dublin Corporation map of the Poddle

999/475

PURCHASED

23 Aug. 1986

22 Dec. 1757

Probate of the will of Denis Kelly, Jamaica and Lisduff, Co. Galway.

Principal Registry

Will dated 1 March 1754.

999/476

DONATED

13 Aug. 1886

29 May 1853

Transcript probate of the will of Margaret Power, Ursuline Convent,
Co. Waterford.

Bath and Wells Registry

Will dated 28 Nov. 1851

999/477

DONATED

19 Sept 1986

- i 14 June 1662
Copy P.R.O.I. certified copy will of George Dames, Tullamore, King's Co.
- ii [c. 1776]
Copy will of Anne Dames, Greenhill, King's Co.
- iii 5 Sept. 1777
Copy P.R.O.I. certified copy will of George Longworth, Athlone
- iv Reverend G.S. Stokes to Robert Staples Longworth-Dames
Includes extracts from:
Will of Peter Longworth, Creggan, 1698
Will of Francis Longworth, Creggan, 1751–1752
- v 1 Nov. 1901 40 Fitzwilliam Place
Edward T. Bewley to Robert Staples Longworth-Dames recounting
Berry v Dames in Chancery
c. 1725
- vi [post 1881]
Notes from abstracts lodged in the Land Commission on Longworth
Family
1711–1860

999/477

- | | |
|------|--|
| vii | n.d.
Note on Hodgson family of St. John, Co. Roscommon |
| viii | [c. 1895]
List of deeds held by Charles Palmer
1492–1673 |
| ix | n.d.
Draft family tree of Longworth |
| x | n.d.
Same |

999/478

DONATED

7 Oct. 1986

- 1 30 Aug. 1788
Renewal of a lease for lives by Samuel Russell, The Coombe, Co. Dublin to John Bury, Dublin City of Hodgestown, Co. Kildare.
Consideration: £56.13.0 stg.
- 2 30 Aug. 1788
Release for lives by John Bury, Dublin City to Patrick McDermott, Hodgestown of Hodgestown.
Consideration: £13.10.0 stg.
- 3 5 Feb. 1796
Renewal of a lease for lives by Samuel Russell, The Coombe, Co. Dublin to John Bury, Rathmines Rd., Co. Dublin of Hodgestown, Co. Kildare.
Consideration: £27 stg.
- 4 18 Nov. 1805
Release for lives by Thomas Hoowe, Edenderry, King's Co. to Sarah Wyly, Edenderry of Hodgestown.
Consideration: £300
- 5 19 Feb. 1818
Probate of the will of Sarah Wyly, Edenderry, King's Co.
Principal Registry
Will dated 8 Nov. 1817

999/478

- 6 8 Nov. 1819
Renewal of a lease for lives by James F. Russell, Sallymount, Ranelagh to Samuel E. Watson, Larch Hill, Co. Meath of Hodgestown, Co. Kildare.
Consideration: £27 stg.
- 7 16 Feb. 1828
Renewal of a lease for lives by Thomas Greet, Jnr., New Hamburg, Co. Tyrone to Samuel E. Watson, Larch Hill, Co. Meath and others of Hodgerstown, Co. Kildare.
Rent: £112.15.1 p.a.
Consideration: £24.18.53
- 8 11 April 1850
Probate of the will of Elizabeth Hoowe, Edenderry, King's Co.
Principal Registry
Will dated 2 Aug. 1843
- 9 8 May 1855
Grant by John Taylor, Edenderry and others to George Newsom, Mount Wilson, King's Co. of Hodgestown. Co. Kildare.
Consideration: £100 & 5/=
- 10 25 July 1884
Probate of the will of Thomas Webb,
56 Kenilworth Square, Rathgar, Dublin.
Principal Registry
Will dated 1 July 1882

999/478

- 11 27 May 1887
Letters of administration intestate of the will of Elizabeth Webb, 56
Kenilworth Square, Rathgar, Dublin.
Principal Registry
- 12 1 June 1898
Probate of the will of Mary Webb, Kenilworth Square, Rathgar, Dublin.
Principal Registry
Will dated 25 Oct. 1884
Codicil dated 10 May 1887
Codicil dated 20 Dec. 1894
- 13 15 Feb. 1907
Probate of the will of John Herbert Webb, Baltinglass, Co. Wicklow.
Principal Registry
Will dated 29 July 1886
- 14 25 Sept. 1908
Probate of the will of Charlotte Webb, 12 Brighton Square, Rathgar,
Dublin.
Principal Registry
Will dated 20 Nov. 1899
Codicil dated 6 June 1907
- 15 29 Aug. 1913
Letters of administration intestate of the estate of George Fell
Shackelton, Pine Bank, Crich, Derby.
Derby Registry

999/478

- 16 6 April 1916
Probate of the will of Thomas Henry Wright,
11 Brighton Rd., Rathgar, Co. Dublin.
Principal Registry
Will dated 21 May 1891
- 17 5 May 1917
Letters of administration, *de bonis non*, of the estate of George Fell
Shackelton, Pine Bank, Crich, Derby.
Derby Registry
- 18 13 Nov. 1917
Grant of administration with will annexed of Sarah Helena Wheeler,
Clonakilty, Co. Cork.
Cork Registry
Will dated 29 Oct. 1907
- 19 17 June 1919
Probate of the will of Emily Webb, 12 Brighton Square, Co. Dublin
Principal Registry
Will dated 6 June 1907
- 20 26 Feb. 1921
Probate of the will of Deborah Webb, 9 Garville Rd., Rathgar, Dublin.
Principal Registry
Will dated 3 Nov. 1919
Codicil dated 21 June 1920

999/479

DONATED

Oct. 1986

Xerox copies

- | | |
|---|--|
| 1 | 1852–1898
Minute Book of Callan Dispensary |
| 2 | 1899–1915
Medical Officers Statistical return, Callan |
| 3 | 1907–1918
Same |

999/480

RECEIVED

20 Oct. 1986

1

5 April 1704

Lease for lives by the Right Honourable Arthur Lord Viscount Loftus of Ely to Thomas Scrivener, Mountmelick, Queen's Co. of a premises in Mountmelick.

Rent: £7 stg. p.a.

ALSO

19 Sept. 1705

Renewal of a life by the Right Honourable Arthur Lord Viscount of Ely to Thomas Scrivenar, Mountmelick.

Consideration: £3.10.0 stg.

6 June 1718

Renewal of a life by the Right Honourable Arthur Lord Viscount Loftus of Ely to John Wheatley, Mountmelick.

Consideration: £3.10.0 stg.

24 Feb. 1731

Renewal of a life by the Right Honourable Edward Earl of Drogheda to John Atkinson, Durrow, Co. Kilkenny

Consideration: £3.10.0. stg.

2

7 July 1721

Renewal of life in lease by the Right Honourable Arthur Lord Viscount Loftus of Ely to Thomas Annesly, Mountmelick and Edward Hill, Clonagh, Queen's Co. affecting property in Mountmelick, Queen's Co.

999/480

- 3 11 Oct. 1726
Lease for 1 year by Dennis Daly, Raford and Symon Kirwan, Castlehackett, Co. Gallway and the Mayor etc. of Gallway to Alderman George Gerry, Gallway of the Markett, Gateage, Charter duties belonging to the Corporation of Gallway; Shantallo etc. in East and West Liberties in Galway Town.
Rent: peppercorn if demanded
Consideration: 5/= stg.
- 4 12 Oct. 1726
Grant
Same
Consideration: £466.13.4. stg.
- 5 2 May 1727
Release for lives by William Houston, Knock, King's Co. to Thomas Annesley, Mountmelick, Queen's Co. and James Webb, Dublin City of Clonagh, Queen's Co.
Rent: £10 stg. p.a.
Consideration: £100 stg.
- 6 15 Sept. 1729
Lease for lives by the Mayor, Sherriffs, Free Burgesses and Commonalty of the Town and Co. of Galway to Alderman Samuel Simcockes, Galway of ground in Fahybegg, nr. Suburb of Galway Town
Rent: £1 stg. p.a.

999/480

- 7 29 March 1740
Grant forever by John and Frances Bingham, Newbrook, Co. Mayo to Richard Dawson, Dublin City of Freaghnasillagh etc. bar. Egglish, King's Co; Carrowmore etc. bar. Ballintubber, Co. Roscommon; Killinure etc. Co. Westmeath.
Consideration: £2000 stg.
- 8 12 June 1749
Lease for 1 year by John Bingham, Coldblow, Co. Dublin to Thomas Staples, Derrylowran, Co. Tyrone of Freaghnasillagh, etc. bar. Egglish, King's Co.
Consideration: 5/= stg.
- 9 4 June 1756
Lease for 1 year by Richard Clarke, Brides St., Co. Dublin to William H. Dawson, Dawson Court, Queen's Co. of premises in Mount Mellick, Queen's Co.
Rent: 1 peppercorn, if demanded.
Consideration: 5/= stg.
- 10 1 Feb. 1759
Copy lease for 999 years by Leonard Buckley, Dublin City to Francis Lumm, Dublin City of a new house on W side of Marlborough St., Suburbs of Dublin City.
Rent: £56 stg. p.a. for 4 years
 £60 stg. p.a. for remainder

999/480

- 11 20 May 1759
Lease for 1 year by the Mayor, Sheriffs, Fee Burgesses and Commonalty of the Town and Co. of Galway to Jane Eyre of the Markett, Gateage and Charter Dutys of Galway and Shantalla etc. East and West Liberties of Galway Town.
Rent: 1 peppercorn, if demanded
Consideration: 5/= stg.
- 12 29 Jan. 1760
Release for lives by John Penrose, Dublin City to James Saunders, Dublin City of ground on N. side of Henry St. nr. Marlborough St., Suburbs of Dublin City.
Rent: £21.8.1 p.a.
Consideration: £150 stg.
- 13 30 Aug. 1769
Lease for years by the Right Honourable William Earl of Shelburne to the Reverend Dean Charles Coote of Shean, Queen's Co. of Strabog, Queen's Co.
Rent: £234 stg. p.a.
- 14 21 Sept. 1770
Declaration of trust by William Marshall to Dominick Burke affecting Markett, Gateage and Charter Dutys belonging to the Corporation of Galway and other land in the Co. and Town of Galway.

- 15 Jan. 1779
Release for lives by the Right Honourable James Lord Baron of Caher to the Reverend Samuel Riall, Upham, Co. Tipperary of land in bar. Iffa and Offa, Co. Tipperary.
Rent: £8 stg. p.a.
Consideration: £40 stg.
- 16 27 April 1782
Lease for 31 years by Francis Wise, Blarney Lane, N. Suburbs of Cork City to Patrick Lyne, Cornelius Shea and Patrick Sheehan, Blarney Lane of part of Wise Park, N. Suburbs of Cork City.
Rent: £3.15.0 stg. per acre p.a.
- 17 4 Feb. 1785
Lease for 31 years by Francis Wise, Blarney Lane, N. Suburbs of Cork City to John, Maurice and Thomas Kennedy and John Lane of N. Liberties of Cork City of Knuckacullen in Blarney Lane, N. Suburbs of Cork City.
Rent: £9 stg. p.a.
- 18 8 Jan. 1791
Lease for 31 years by Hector Vaughan, Francroft, King's Co. to William and John Hogan, Ballyrahas (?), King's Co. of a house in bar. Ballybritt, King's Co.
Rent: £34.14.3½ stg. p.a.
- 19 4 Feb. 1791
Release for lives by Hector Vaughan, Fancraft, King's Co. to Robert Smith, Dublin City of Fancraft, bar. Ballybritt, King's Co.
Rent: £34.17.0. stg. p.a.

999/480

- 20 21 March 1791
Lease for 100 years by Francis Wise, Blarney Lane, N. Suburbs of
Cork City to Philip Dynan, Cork City of part of Wise Park, N. Suburbs
of Cork City.
Rent: £29.10.0. stg. p.a.
- 21 28 July 1791
Release for lives by the Most Noble Charles Marquis of Drogheda to
the Honourable and Reverend William Dawson, Coolbanagher Glebe
House, Queen's Co. of a house in Mountmellick, Queen's Co.
Rent: £10 stg. p.a.
Consideration: £160.8.6. stg.
- 22 30 April 1794
Lease for lives by James Martin, Cork City to Thomas, Denis and
Daniel Murphy, Clogheen of part of Wise Park, N. Suburbs of Cork
City.
Rent: £24.0.7. p.a.
- 23 20 Sept. 1794
Release for lives by Rebecca Coghlan, Galway to Richard Toyes,
Galway of a house in W. Suburbs, of Galway.
Rent: £16 stg. p.a.
Consideration: £8 stg.
- 24 1 Nov. 1796
Lease for lives by Rebecca Coghlan, Dublin City to Catherine Ellis,
Galway and William Ellis, T.C.D. of Luckeen and Joyce's Parkes,
East Liberties of Galway Town.
Rent: £40 stg. p.a.

999/480

- 25 28 Jan. 1799
Lease for 899 years by John Hawkes, Cork City to Francis Wise, Cork City of ground nr. Blarney Lane
Rent: 1 peppercorn
- 26 16 Sept. 1800
Lease for lives by Abraham Morris, Dunkettle, Co. Cork to Francis Wise, Cork City of a house nr. Nicholas Well Lane par. St. Mary's, N.W. Suburbs of Cork City.
Rent: £25 stg. p.a.
- 27 5 Aug. 1818
Précis lease and agreement between Samuel Blaizby and Henry B. Wise affecting property in Nicholas Well Lane, par. St. Mary Shandon, N. Suburbs of Cork City
- 28 31 Aug. 1818
Lease for 999 years by Henry B. Wise, Cork City to Henry G. Wise, Cork City of a house nr. Nicholas Well Lane, N.W. Suburbs of Cork City.
Rent: £34.2.6. stg. p.a.
- 29 19 Feb. 1825
Certificate of B.A. from Trinity College Dublin granted to Samuel G. Barton.
- 30 15 Aug. 1826
Lease for 31 years by Henry B. Wise, Cork City to Cornelius Horrigan, Knockacullen, of Knockacullin, N. Liberties of Cork City.
Rent: £4 per acre p.a.

999/481

DONATED

7 Nov. 1986

1610–1883

Précis and transcript copies of wills, marriage settlements etc. of the Fitzgerald family, Waterford held by the East Suffolk Record Office.

999/482

DONATED

20 Nov. 1986

Illustrated booklet for Linden Convalescent Home, Stillorgan, Co.
Dublin.

999/484

DONATED

25 Nov. 1986

Copy notes relating to James Manus, Thomas and Peter Michael O'Leary, Ireland and Quebec.

19th century

999/485

DONATED

18 Nov. 1986

- i 25 Aug. 1823
The Reverend Thomas O. Moore, Leskinfare Glebe, Clough, Co. Wexford to the Reverend William Fitzsimons reciting the parish of Monamolin, Leskinfare into Perpetual Curacy.
- ii 4 Oct. 1849
Letters of administration of the estate of Reverend William Fitzsimons, Monamolin Glebe, Oulart, Co Wexford.
Principal Registry

999/486

DONATED

3 Dec. 1986

Xerox copies from E. Walsh Kelly MSS

- i Extracts from the Hearth Money Rolls (1664),
Free-holders lists for Co. Kilkenny (1786)
- ii Parish returns for Co. Waterford (1768)

999/487

DONATED

17 Dec. 1986

1866–1870

33 xerox receipts for Mr. and Mrs. Edward Skeffington Randal Smyth, Mount Henry, Portarlinton for items bought in Ireland, Britain and France.

999/488

DONATED

13 Jan. 1987

Xerox Copy

12 June 1843

Probate of the will of Sir Edmond Stanley, Richmond, Surrey,
England.

Canterbury Registry

Will dated 23 Oct. 1842

Codicil dated 28 April 1843

ALSO

Related notes and correspondence

999/489

DONATED

21 Jan 1987

8 Aug. 1898

Settlement on the marriage of Patrick E. Farrell, 21 Richmond Place, Dublin City and Mary Angela Bridgeman, 82 Summerhill, Dublin City.

ALSO

25 July 1941

Acknowledgement and undertaking by Patrick J. Farrell to Anthony Keogh Nolan, arising from marriage settlement trust of 1898.

999/490

DONATED

16 Feb. 1987

1807–1809

Name, list and trades from the Registry of Vaults and Grave Places,
Arklow Cemetery, Co. Wicklow.

999/491

DONATED

18 Feb. 1987

Latin transcript and English translation

15 July 1668

Exemplification of Common Recovery in Irish Common Bench before Edward Smith and other justices, conveying lands in Ranaghan and Calliaughton and fishing rights in Loghlean, Co. Westmeath, from Thomas Luttrell to Thomas fitzWilliams.

999/492

DONATED

5 Dec 1986

- 1 21 April 1776
Lease for 1 year by William Wall, Monaghram, Co. Carlow to William Graham, Carlow Town of part of Ballyvas and Hubbertstown.
Rent: 1 peppercorn, if demanded
- 2 22 April 1776
Bargain and sale by William Wall, Monaghram, Co. Carlow to William Graham, Carlow Town of part of Ballyvas and Hubbertstown, bar. Kilkea and Moone, Co. Kildare.
Consideration: £280 stg.
- 3 21 March 1805
Copy will of William Graham, Carlow Town
Probate dated 22 July 1806
- 4 29 May 1815
Letters of administration of the unadministered estate of William Graham, Carlow Town
Prerogative Court
Will dated 21 March 1805
- 5 22 April 1856 L.E.C.
Yates v Rhodes
Deed of partition affecting Ballyvas and Hubbertstown, bar. Kilkea and Moone, Co. Kildare
ALSO
[Map of Ballyvas, Hobartstown West and Hobartstown East, bar. Kilkea and Moone, Co. Kildare by Bassingtons and Gale 1856]

999/492

- 6 29 April 1858
Release forever by Robert S. Doyne, Wells, Co. Wexford to William Fishbourne, Foulhill, Co. Carlow of Ballyvass and Hobartstown [Co. Kildare]
Rent: £230.14.11. p.a.
- 7 27 June 1867
Grant by William Fishbourne, Forthill, Co. Carlow to Robert W. Wall, Gosport, England of Hobartstown East, bar. Kilkea and Moone, Co. Kildare
Rent: £78.9.11
Map included
- 8 9 April 1878
Settlement subsequent to marriage of Caroline Shannon Wall and William Robert Wall, Armagh.
- 9 20 Dec. 1881
Probate of the will of Robert Morton Wall, Portarlington, Queen's Co. Principal Registry
Will dated 31 Oct. 1879
- 10 2 Aug. 1889
Probate of the will of James Winstanley, Dromartin House, Dundrum, Co. Dublin.
Principal Registry
Will dated 3 July 1889
- 11 4 March 1892
Probate of the will of William Coffey, 2 Earlsfort Place, Dublin City.
PRINCIPAL REGISTRY
Will dated 5 May 1891

999/492

- 12 9 Jan. 1896
P.R.O.I. certified copy of Schedule of Assets of William Edward Dean,
4 Winton Rd., Leeson Park, Co. Dublin.
- 13 12 March 1913
Probate of the will of Richard Parr, 208 Clonliffe Rd., Drumcondra,
Dublin City.
Principal Registry
Will dated 3 June 1911
- 14 17 Jan. 1914
Letters of administration intestate of the estate of Catherine
McDermott, Rathcoole, Co. Dublin.
Principal Registry.
- 15 9 March 1922
Letters of administration de bonis non of the estate of William Edward
Dean, 4 Winton Rd., Leeson Park, Co. Dublin.
Principal Registry
Will dated 27 April 1895
- 16 14 March 1922
Letters of administration intestate of the estate of Robert Hall Dean, 4
Winton Rd., Leeson Park, Co. Dublin.
Principal Registry
- 17 14 March 1922
Letters of administration intestate of the estate of Alice Mary Dean, 4
Winton Rd., Leeson Park, Co. Dublin.
Principal Registry

999/493

DONATED

9 March 1987

Typescript of Index of Ferns Wills
1800–1857

Reconstruction of fragmentary index.

999/494

DONATED

5 May 1987

6" x 4" Photographic print of map of the Fishery, Arklow, Co. Wicklow, c. 1877 drawn by Brian McKay from maps and engravings in the Valuation Office, Dublin.

999/495

DONATED

18 May 1987

n.d.

Carbon statement made by Molly Ryan, Charlemont Tce., Dundrum, Co. Dublin to the Bureau of Military History about her employment as typist to Michael Collins.

999/496

DONATED

4 June 1987

i

1851–1963
Typed

Extracts from family bible of Anthony Cannon, Monkstown relating to the Cannon family.

ii

1868–1878
Copy a/c book detailing sales of gravel from Knocknatulla,
Co Monaghan
1883–1887
A/c of oats bought and sold.

999/497

DONATED

23 June 1987

4 April 1877

Petty Sessions, Castlebar.

Patrick Rogers v John Ward.

Non-payment of wages.

999/498

DONATED

8 July 1987

Xerox Copy

"The Williams Settlements, commencing 1878 by George Kearns, Kings Hill, Arklow".

Accounts of the Arklow Schooner 'William', 1878–1890.

999/499

PURCHASED

22 June 1987

1785–1804

Manuscript travel diary of Henry Jones, a timber merchant (of Dublin?) detailing passages to Liverpool and Holyhead and journeys in England

345 pp

Index A–T

999/500

PURCHASED

27 July 1978

Manuscript volume

Copy report of searches respecting clerks of the Common Pleas of the Exchequer, Ireland, made by order of his Majesty's Commissioners on the Public Records, 1816
Returns from William Shaw-Mason,
James Hardiman, Edward Tresham, R.T. Sleater, Rowley Lascelles,
Henry Harding, John Fowler, Reverend Edward Groves
Giving details of information found in official records.

999/501

DEPOSITED

1961

Fermoy (diocese Cloyne)

Baptisms, marriages and burials, 1802–1830

Baptisms, marriages and burials, 1802–1814
(duplicate entries in above).

Baptisms, marriages and burials, 1827–1838

Baptisms 1859–1866

Baptisms 1865–1873

999/502

DONATED

24 Aug. 1987

2 Dec. 1867

Copy will of Eleanor Bolton née Hone,
6 Portland Place, Dublin City.

999/503

DONATED

14 Sept. 1987

28 April 1809

Settlement on the marriage of Samuel Gordon, Spring Garden, Co. Waterford and Jane Keily, Clonmel, Co. Tipperary.

999/504

PROVENANCE NOT KNOWN

*Rental of the Estates of the Right Honourable The Lord Mayor, Aldermen and Burgesses of Dublin arranged and laid down on Ordnance Maps by Francis Morgan. Law Agent 1867.
(Dublin, 1868)*

999/505

PROVENANCE NOT KNOWN

- 1 16 April 1804
Lease for lives or 31 years by Francis Leigh, Roesgarland, Co. Wexford to Tobias Rossiter, Newbawn of Newbaun, bar. Shielmalier, Co. Wexford.
Rent: £111.0.9 stg. p.a.
- 2 21 Oct. 1878
Index map to the Townland Survey of the county of Tipperary.
- 3.1 Jan. 1897
Lypton v. Tramway Co.
Map of portion of Ballsbridge, Co. Dublin.
- 3.2 n.d.
O.S. Map. Dublin.
Points of accident. (Anglesea Rd./Merrion Rd.)
- 4 1901.
O.S. 1842. Co. Kilkenny Sheet 6.
Aghamuchy outlined.
- 5 1901–1902 Chancery
Rental.
Bar. Bantry, Co. Cork.
Robert H.E. White Estate.
- 6 1903 Chancery
Hunt Estate, Co. Limerick.
Sale of Cioughnadromin, bar. Clanwilliam.

999/505

- | | | |
|----|---|-----------|
| 7 | 1906 | Chancery |
| | Peter A. Sinnott v. Mary E. Scallan | |
| | Final notice to tenants, bar. Ballahkeen South, Co. Wexford. | |
| 8 | 1906 | Chancery. |
| | P.A. Sinnott v. Mary E. Scallan. | |
| | Final notice to tenants, bar. Bailaghkeen South, Co. Wexford. | |
| 9 | 1906 | Chancery |
| | Peter A. Sinnott v. Mary E. Scallan. | |
| | Final notice to tenants, bar. Ballaghkeen South, Co. Wexford. | |
| 10 | 1906? | Chancery |
| | P.A. Sinnott v. Mary E. Scallan. | |
| | Final notice to tenants, bar. Scarawalsh, Co. Wexford. | |
| 11 | n.d. | Chancery |
| | Rental bar. Tulla Upper, Co. Clare. | |
| | Donal Sampson estate. | |
| 12 | n.d. | |
| | Bar. Tulla Upper, Co. Clare. | |
| | Estate of Donal Sampson. | |
| | Map. | |
| 13 | n.d. | |
| | Plan of part of Merrion Row, Dublin. | |
| | George Prescott's premises, 9 Merrion Row. | |

999/505

- | | |
|----|---|
| 14 | n.d.
174 Rathgar Rd, Dublin..
Elevations of house.
Mrs. Lefroy |
| 15 | n.d.
Par. Tiaquin, Co. Galway.
Estate of Helena Browne.
Map. |
| 16 | n.d.
Bar. Gowran (Shillogher, Co. Kilkenny).
Estate of James Carnegie Shee.
Map. |
| 17 | n.d.
Enniscorthy, Co. Wexford. Abbey Square.
Estate of Peter A. Sinnott. |
| 18 | n.d.
Hodgins v. Dowling.
Plan of farm. (Brittas, Co. Wicklow). |

999/506

DONATED

4 Nov. 198

Xerox

18 March 1814

Copy probate of the will of Denis Delahunt, Feigh/Huntley,
Co. Galway.

Will dated 2 July 1813

999/507

DEPOSITED

16 Nov. 1987

- i Notes on the levers family
1977
- ii Part pedigrees of families related to levers

999/508

DONATED

18 Nov. 1987

Transcript

18 Feb 1847

Will of Adam Steel, Glenleary, Co. Donegal.

999/509

DONATED

24 Nov 1987

Xerox copies

1

1 March 1732/3

P.R.O.I. certified copy will of James Howe, Ballytrine, Co. Down.

1 i

22 March 1766

P.R.O.I. certified copy will of Gilbert How, Ballytrim, Co. Down.

999/510

DONATED

7 Dec. 1987

1960–1987

Xerox copies and original documents relating to Mary Busher, Ballina.

999/511

DONATED

13 Jan. 1987

1872–1905
Glengariff National School
Register of Pupils (Female)
ALSO
Index of Pupils

999/512

DONATED

19 Jan. 1988

23 June 1846

Probate of the will of Michael Hennessy, Cork City.

Principal Registry

Will dated 23 Feb. 1846

999/513

DONATED

8 Feb. 1988

14 Dec. 1882

Copy letters of administration intestate of the estate of George Kinney, Dunlady, Co Londonderry.

Londonderry Registry

ALSO

Bill of costs.

999/514

DONATED

22 Feb. 1988

July 1973

Copy family genealogy of Douglas Hyde.
1220–1927

Compiled by Julian Walton

999/515

DONATED

23 Feb. 1988

Papers relating largely to the Irish Convention, 1917–1918
Belonging to T.R. Harrington

- 1 13 Aug 1917
Irish Convention, 1917
Memorandum and a draft Bill for the Self-Government of Ireland
following Colonial precedents
by Wm. M. Murphy
- 2 n.d.
Speech by Wm. M. Murphy at the Irish Convention,
Wednesday 2nd January 1918
Printed draft with corrections
ALSO
12 Jan. 1918 Dartry
Letter from Wm. M. Murphy to T.R. Harrington
- 3 n.d.
Speech by Wm. M. Murphy at the Irish Convention
Wednesday, 2nd January 1918. The Right Honourable Sir
Horace Plunkett, P.C.K.C.V.O. in the chair

999/515

Irish Convention, 1917–1918

- 4 Feb. 1918
Irish Convention
Deputation to the Prime Minister, The Right Honourable D. Lloyd George by Wm. M. Murphy, one of the deputation.
Corrected typescript
- 5 July 1918
Opinion of Mr. Justice O'Connor the [Right Honourable James, Lord Justice of Appeal in Ireland] on the Irish Question and a grant of Colonial Home Rule
Typescript
- 6 c. 1918
Notes on an Irish Custom House by an Expert

999/516

PURCHASED

23 Feb. 1988

1

1894–1900
Petty Sessions District of Bruff, Co. Limerick
Fines Book

2

1916–1941
Diocese of Killala and Achonry Glebes
Amount of charges on glebes

999/517

DONATED

25 Feb. 1988

- 1 17 Aug 1843
Probate of the will of Phillip Fitzpatrick, Killester, Co. Dublin.
Will dated 8 July 1843
Principal Registry
- 2 24 Sept. 1853
Probate of the will of William Kirkwood, Killalla, Co. Mayo.
Killalla and Achonry Registry
- 3 18 Feb. 1857
Settlement on the marriage of William James Shiell, Malahide,
Co. Dublin and Emily Louisa Crozier, Greenwood, Co. Dublin.
- 4 18 March 1876
Sale by the Landed Estates Court, Ireland to Susan Mangan,
Hollybrook House, Clara, Queen's Co. of Srahbaun, bar Clarmallagh,
Queen's Co.
Consideration: £1000
Map included
- 5 17 Aug. 1892
Copy will of George Tickell, Baymount Castle, Clontarf, Co. Dublin.
Principal Registry
Will dated 16 June 1892

999/517

- 6 26 Feb. 1901
Letters of administration with will annexed of the estate of Robert Higginson Borrowes, Gilttown, Newbridge, Co. Kildare.
Principal Registry
Will dated 30 April 1897
- 7 17 April 1905
Probate of the will of Emily Louisa Shiell, 12 Appian Way, Leeson Park, Co. Dublin.
Principal Registry
Will dated 23 Jan. 1904
Codicil dated 23 Jan. 1904
- 8 23 Jan. 1907
Letters of administration intestate of the estate of William J. Shiell, 12 Appian Way, Co. Dublin
Principal Registry
- 9 11 March 1912
Lease for 60 years by Olivia B. Olive, Langley Park Rd., Sutton, Surrey and others to James J. Parkinson, Maddenstown Lodge, Curragh, Co. Kildare of the mines of Ballylehane, bar Ballyadams, Queen's Co.
Map and schedules included
- 10 16 March 1912
Probate of the will of Eliza Octavia Maguire, "The Elms", Castleknock, Co. Dublin.
Principal Registry
Will dated 9 Nov 1895

999/517

11

3 Jan 1913

Disentailing assurance by Robert H.A. Alloway, Elkton P.O., Alberta, Canada to Olivia Beatrice Olive, Langley Park Rd., Sutton, Surrey affecting land in Ballylehane Upr., bar Ballyadams, Queen's Co.

999/518

DONATED

14 March 1988

Papers relating to the firm of Taylor and Co. (Dundalk) Ltd., Clothiers

- | | |
|---|---|
| 1 | 1938–1954
Register of Members and Share ledger |
| 2 | 1938
Fully paid Share certificates ledger |
| 3 | 1939–1976
Correspondence, accounts etc. |

999/519

DONATED

22 March 1988

Xerox Copy

Day by day account of Private J. Jameson, Sherwood Forresters in Ireland from 25 April–26 May 1916 dealing in particular with duty at Northumberland Rd. and Mount St. Bridge.

999/520

DONATED

28 March 1988

Transcripts and abstracts of Dobbyn wills and administrations
1701/2–1974

Mainly relating to Waterford.

Related names:

Downes, Downey, Lyon, Greene, Cooke, Rundle, Tandy, Burkitt,
Nelson, Daly, Dillon, Lee, Mackenzie.

999/521

DONATED

17 Feb. 1988

Xerox Copy

1657

Book of Survey Co. Louth by William Morgan
ex Townley Hall Papers,
National Library of Ireland.

ex Pepper Papers, Ballygarth, Co. Meath
Typescript copies

- 1 Soldiers' debentures of the 17th century
- 2 Letters of Attorney, Soldiers' debentures
c. 1654–1656
- 3 Mayor George Pepper's appearance before the Court of Claims
14 Sept. 1661
- 4 Documents pertaining to Lord Netterville
17th century
- 5 Major George Pepper's case to the Court of Claims
29 Jan. 1665

999/522

DONATED

28 March 1988

n.d.

Roxton transcript of Minute Book of the Corporation of Ardee,
Co. Louth.

1661–1687

999/523

DONATED

6 April 1988

1

21 Jan 1844

Certificate of Holy Orders conferred on the Reverend William Gilbert Ormsby, B.A. by the Bishop of Tuam, Killalla and Achonry.

2

5 Oct 1851

Mandate to induct the Rev William Gilbert Ormsby B.A. to the Rectory and Vicarage of Arklow and Cures of Kilgorman and Killahurler by the Archbishop of Dublin and Bishop of Glendalough and Kildare.

999/524

DONATED

8 April 1988

1 Jan 1907

Copy indenture for Patrick Crowe, 6 Lennox Lane, Dublin to be an apprentice stone cutter at the Mount Jerome Monumental Works for seven years.

999/525

DONATED

19 April 1987

Transcripts of Fenton Wills

- 1 Sir Jeffry Fenton
1608
- 2 Grants to William Fenton
1630
- 3 John Fenton
1637
- 4 Sir Maurice Fenton
1663
- 5 Sir William Fenton
1666
- 6 Michael Fenton
1728–1729
- 7 Richard Fenton
1755
- 8 Michael Fenton
1763
- 9 Richard Fenton
1766
- 10 Michael Fenton
1811

999/526

DONATED

8 May 1988

References to the Hyde family of Frenchpark, Co. Roscommon abstracted from the Public Record Office of Ireland and other institutions.

999/527

DONATED

1 June 1988

24 April 1865.

Copy settlement on the marriage of Stannus Geoghegan, James St.,
Dublin City and Jane Downs, Alderly, Kingstown, Co. Dublin.

999/528

DONATED

20 June 1988

1920s–1930s

Papers (mostly correspondence) dealing with the will of Colonel Charles Pepper and re sale of Ballygarth Castle, Julianstown, Drogheda, Co. Louth.

INCLUDES

9 Sept. 1852

Copy will of Thomas Pepper, Ballygarth Castle, Co. Meath.

Codicil dated 15 Jan. 1857

Probate dated 22 Dec. 1857

999/529

DONATED

20 July 1988

(1850s) 1868–1881

Two précis letter books of William Woodroffe, 24 Palace Garden Villas, Kensington (son of William Woodroffe, Solicitor, 60 St. Stephen's Green and Luckington, Ulverton Terrace, Dalkey).

The books deal with financial matters and correspondence concerning property in Sligo, Fermanagh, Kilkenny, Dublin.

999/530

DONATED

21 July 1988

- 1 17 Nov. 1830
Settlement on the marriage of Christopher Bond Lloyd,
Castletreasure, Liberties of Cork City and Elizabeth Hepburn,
Liberties of Cork City.
- 2 13 Dec. 1859
Final deed of partition in the matter of the estate of Christopher Bond
Lloyd and other affecting Ballyrusheen, bar Duhallow, Co. Cork.
Map attached

999/531

DONATED

3 Aug. 1988

1885–1886

Incomplete roll book for Culleens Male National School [Co. Sligo].

999/532

DONATED

23 Oct. 1987

Xerox copies of indexes and abstracts relating to the Hunt family of Friarstown and Traverstown, Co. Limerick.

- i 1934
Abstracts from records relating to the family of Hunt, Friarstown, liberties of Limerick City.

Wills etc from Public Record Office of Ireland Deeds etc. from Registry of Deeds
Parish registers, newspapers etc.
17th–20th centuries
- ii n.d.
Notes on the family of Hunt including
Law suit of 1883 concerning Mr. and Mrs John T.U. Hunt of Friarstown (excluded from MFA 42)
- iii n.d.
Index to and précis of, documents relating to the Hunt family in the Registry of Deeds
18 century
- iv 14 Oct. 1932
List of the title of deeds of Friarstown and Traverstown, Co. Limerick 1731–1929
(contained in full on MFA 42)

999/533

DONATED

17 May 1988

- 1 18 Dec. 1717
P.R.O.I. Certified Copy will of Dominick Paine, Dublin City.
Probate dated 3 Dec. 1717
- 2 13 Aug. 1719
P.R.O.I. certified copy will of Edward Payne, Kilgarrane, Co
Catherlough.
Probate dated 19 Dec. 1720
- 3 [1744] Cork
Fine suffered by John Howison, Dublin City against Robert Henry,
Dublin City affecting Greenagh etc., bar. Barrets, Co. Cork.
- 4 16 May 1766
Lease for 1 year by Henry Westera, Dublin City to Stephen Cassan,
Coolbanagher, Queen's Co. of Killenny and Garryduff, Queen's Co.
Rent: 1 peppercorn if demanded.
- 5 16 April 1794
Lease for lives by Peter/James Franquefort, Great Island, Co Wexford
to the Reverend Richard Radcliffe, New Ross, Co. Wexford of Great
Island.
Rent: 1 peppercorn and £122.17.0 p.a.

999/533

- 6 18 May 1795
Lease for 160 years by Humphrey Jones, Mullinabro, Co Kilkenny to Piersé Phelan, Newrath, Co Kilkenny and within the Liberty of Waterford, of Newrath, Liberty of Waterford.
Rent: £315.9.6½ stg. p.a.
- 7 15 March 1803
Lease for 13 years by Michael Clarke, New Ross, Co Wexford to James Shannon, Ballygarvan, Co Wexford of Yoletown, Co Wexford.
Rent: £130 stg. p.a.
- 8 11 Jan. 1804
Lease for lives by Thomas McCord, New Ross, Co Wexford to Patrick and John Byrne, Booley, Co Wexford, of North Booley/Castle Quarter, Co Wexford.
Rent: £2.8.0. stg. per acre p.a..
- 9 1857
L.E.C. rental of Milford/Lisheeboy etc., bars Lr. Ormond and Kilnemanagh, Co. Tipperary.
- 10 1866
L.E.C. rental of Derrymore, Ballymorris, Portarlinton, bar Portnahinch, Queen's Co. and Eccles St, Dublin.
- 11 1868
L.E.C. rental of Rathconnell/Racconnell, Co. Kildare.

999/533

- 12 1872
L.E.C. rental of:
Muckridge, Co. Cork
Ballymacar, Co. Wexford
Castlehayestown, Co. Wexford
Poulpeasty, Co. Wexford
New Ross, Co. Wexford
Fias/Oaklands, Co. Wexford
- 13 1875
L.E.C. rental of Blasnock/Blastknock, bar Shilmalier West, Co.
Wexford.
- 14 1883
L.E.C. rental of part of the Blessington Estate affecting rents in Dublin
City and County.
- 15 1887
L.E.C. rental of Ballinvegga and Rathgiroque, bar Bantry, Co.
Wexford.
- 16 1893
L.E.C. rental of Coddstown Little, bar Forth, Co. Wexford.

999/534

DONATED

15 Aug. 1988

Xerox copies, ex-Bellew papers

- i 23 Oct.1641
 State of land holding in Co. Louth according to parish

 See also 1121/1/8
- ii 1657
 Copy of a Surveyors' Books of the Down Survey of County Louth
 according to Baronies.

 See also 999/521

999/535

DONATED

25 Aug. 1988

12 July 1688

Copy P.R.O.I. certified copy of enrolment of charter granted to Clonakilty, 12 July 1688, on Irish patent roll, 4 James II part 3, membrane 40.

999/536

DONATED

7 Sept 1988

1828

Copy of an American exemplification of the Will of Arthur Anderson,
Tedd, parish of Derryvullan, Co. Fermanagh.

Clogher Registry

Will dated 6 Oct. 1826

999/537

DONATED

3 Oct. 1988

8 March 1838

Copy mortgage for 999 years from William Collins, Sans Souci Cottage, Co. Dublin to Dorcas Graham, Killacleran, Co. Wicklow affecting ground and cut stone fronted cottage offices to the E. of the High Rd. from Dublin to Rathfarnham, bar. Uppercross, par. St. Peter, Co. Dublin.

999/538

DONATED

13 Oct. 1988

- i 1 April 1812
Copy probate of the will of Austen Shinkwin, Cork City
Will dated 6 Feb. 1809
Codicil dated 6 Feb. 1809
- ii 14 April 1858
Copy will of Elizabeth Shinkwin, Cork City
- lii 8 Sept. 1891
Probate of the will of Mary Bridget Shinkwin, Popes Quay, Cork City.
Cork Registry
Will dated 21 July 1891

999/539

DONATED

1 Nov. 1988

Xerox copy

16 Jan. 1863

Probate of the will of George Harrison, Asked (Cringen), Co. Dublin.
Will dated 2 Oct. 1862

999/540

PURCHASED

10 Nov. 1988

- i 1892–1904
Miscellanea
- ii n.d.
Note on Evicted Tenants meeting held on 29 Jan. 1898 in Portumna.
- iii 23 Aug 1894
Contribution sheet for the Evicted Tenants Fund from the *Freemans Journal*.
County by county
- iv 1897–1899
Correspondence sent by Francis Tully re. meetings, subscriptions etc.
- v 1898 + 1899
Circulars for the Evicted Tenants Movement
- vi 8 July 1899
Two printed reports concerning Eviction of Hugh Gill Patterson from the Anketell Estate,
Co. Monaghan
- vii 1899 + 1902
Correspondence received by Francis Tully, Secretary, All Ireland Evicted Tenants Movement, Looscaun, Woodford, Co. Galway

999/540

- | | |
|------|--|
| vii | INCLUDES

Reports on local tenants
Subscriptions to movement
Letter from Cardinal Logue, 11 June 1899 |
| viii | n.d.
Resolutions from Evicted Tenants of Ireland Convention |
| ix | n.d.
Draft notices of meeting to be held in support of evicted tenants, chair to be taken by the Reverend Patrick Egan, PP. |
| x | n.d.
List of evicted tenants and holdings |

999/541

DONATED

11 Nov. 1988

- 1/1 16 March 1857
Probate of the will of John Fitzsimons, Baldoyle, Co. Dublin.
Principal Registry
Will made 16 Dec. 1856
- 1/2 22 March 1861
Demand for rent to Mary Fitzsimons, Baldoyle, Co. Dublin on land at
Baldoyle held on a 31 year lease.
- 1/3 13 Jan. 1868
Probate of the will of Mary Fitzsimons, Baldoyle, Co. Dublin.
Principal Registry
Will made 23 April 1864
- 1/4 19 Sept. 1870
Bill of Sale of the ship 'Mary Jane', No. 8823, built at Balbriggan,
registered at Dublin
- 1/5 10 July 1915
Certificate to John Joseph Fitzsimons from Royal College of
Veterinary Surgeons
- 1/6 n.d.
Map of Stapolin and Talavera Estates, nr. Baldoyle

999/541

- 2/1 10 July 1897
Copy lease for 996 years by the Right Honourable William V. Tristram, Earl of Howth to John P; Keogh, 2 George's Quay, Dublin City of ground in Burrow, bar. Coolock, Co. Dublin.
Rent: £6 stg. p.a.
- 2/2 July 1898
Draft agreement between Catherine O'Connor and John P. Keogh re. ground nr. Sutton.
Map attached
- 2/3 24 Feb. 1899
Lease for 148 years by John Plunkett, 3 Waverly Tce., Bray to Jane Mackey, 3 Stephens Green, N. Dublin City of ground on N. side of Herbert Rd., Bray, bar. Rathdown, Co. Wicklow.
Rent: £40 stg. p.a.
- 2/4 12 Aug. 1899
Lease for remainder of 999 years by John P. Keogh, 2 George's Quay, Dublin City to Frank J. Atkin-Gill, Ben Eidir Villas, Sutton, Co. Dublin of ground in Burrow, bar. Coolock, Co. Dublin
Rent: £15.13.6 p.a.
ALSO
9 May 1901
Same
by Sarah J. Atkin-Gill to John P. Keogh of Same
Map attached

999/541

- 2/5 23 June 1903
Copy probate of the will of John P. Keogh, St. Adrian's, Sutton,
Co. Dublin.
Principal Registry
Will dated 3 Sept. 1902
- 2/6 25 June 1903
Copy disclaimer of John Healy, Firmount, Clane, Co. Kildare re. will of
John P. Keogh
- 2/7 1915
Sale rental for 'Kelvin', 'Ivordale' and 'Dunrath', Sutton, Co. Dublin.
- 2/8 13 Oct. 1915
Grant for remainder of 996 years by Julia Keogh, St. Adrian's, Sutton,
Co. Dublin to John S. Fitzsimons, Stapolin, Baldoyle, Co. Dublin of
'Kelvin', 'Ivordale', and 'Dunrath' and ground in Burrow, Co. Dublin.
Consideration: £1700
- 2/9 1920
Sale rental for 'Dunrath', Sutton, Co. Dublin.
- 2/10 18 May 1921
Lease for 900 years by John J. Fitzsimons, Stapolin, Baldoyle, Co.
Dublin to George W. Thormley, Craigie, Sutton, Co. Dublin of
'Dunrath' at Burrow, Urban District of Howth, Co. Dublin.
Rent: £5 p.a.
Consideration: £1100
Map included

999/541

- 2/11 10 June 1921
Costs re. 'Dunrath'
- 2/12 19 Sept. 1928
Agreement to sell between John Fitzsimons, 63 Lr. Baggot St., Dublin City and John A. Boyd, Roseville, Station Rd., Sutton, Co. Dublin of the lease of 'Ivordale', Station Rd., Sutton.
Consideration: £1150
Map attached
- 2/13 27 Sept. 1928
Requisitions on title of 'Ivordale', Sutton, Co. Dublin.
- 2/14 31 Oct. 1928
Lease for 150 years by John Fitzsimons, 63 Lr.. Baggot St., Dublin to John A. Boyd, Roseville, Station Rd., Sutton of 'Ivordale'.
Rent: £10 p.a.
Map included
- 2/15 1927
Agreement to sell between John Fitzsimon, 63 Lr.. Baggot St. to George Watson, 11 Dame St., Dublin of a lease of 'Ivordale'.
Consideration: £1,300
- 3/1 1834–1911
Receipts
- 3/2 1856–1915
Miscellaneous correspondence concerning leases, shares etc.

999/541

3/3

1893–1903 & n.d.
Miscellaneous testimonials
including
Poster for The Farmers Candidates Resolution re. Baldoyle tenants.

3/4

n.d.
Genealogical notes on the Fitzsimons

999/542

DONATED

Copy of Genealogical table of the family of Sweetnam, Cloghane, parish of Caheragh, nr. Skibbereen, Co. Cork.

1812–1988

999/543

DONATED

5 Dec. 1988

Xerox copy

Notes on the local history of Donnybrook
18th and 19th centuries

999/544

DONATED

12 Jan. 1989

25 May 1923

Agreement between John Earle, Dublin St., Dundalk, Co. Louth and James C. Galbraith, Seatown, Dundalk, Co. Louth to lease a house in Dublin St., Dundalk, Co. Louth.

Rent: £2.3.4 per month

1912–1942

Documents relating to John Earle, Dublin St., Dundalk, employed by National Telephone Co. Ltd./Post Office.

999/545

DONATED

14 Feb. 1989

15 July 1826

Copy P.R.O. certified copy will of Richard Verschoyle, Dublin City.

999/546

DONATED

Jan. 1989

Copy typescript

18 April 1874

Probate of the will of Jeremiah Dowling, Thomas St., Limerick City.
Limerick Registry
Will dated 12 March 1874

999/547

DONATED

13 Feb. 1989

- 1 12 Oct 1837
Attested copy probate of the will of James F. Carroll, Limerick City.
Prerogative Court
Will dated 11 May 1837
- 2 1866
Draft release and indemnification by James and Maria Ryan to
William Howley from claims relating to a legacy.
- 3 31 July 1869
Letters of administration intestate of the estate of James Ryan,
Glenville, Co. Cork.
Cork Registry
- 4 7 Aug. 1869
James Ryan decd.
Costs.

999/548

DONATED

22 Feb. 1989

20 Feb. 1911

Post nuptial settlement between Marie Antoinette Dolphin Tighe and Thomas Tighe, The Heath, Claremorris, Co. Mayo.

999/549

DONATED

22 Feb. 1989

11 Dec 1901

Probate of the will of General Sir John Davis, Sheon Lodge,
Ballycroy, Co. Mayo.

Principal Registry

Will dated 2 Oct. 1901

999/550

DONATED

21 March 1989

1956

Xerox copy

List of past pupils of St Stephen's Green School, 74–75 St. Stephen's
Green, Dublin City.
(formerly Dr Stangway's School, Hume St, Dublin City).

999/551

DONATED

22 March 1989

1862–1866

Précis letter book of William Woodroffe, barrister, 15 Fitzwilliam Place, Dublin.

Deals with financial matters
And land in Co. Kilkenny

See also 999/529

999/552

DONATED

29 March 1989

c. 14 Jan 1742

Précis will of Kennedy O'Brien, Charles Town, South Carolina.
ex O'Brien and others v Croft.

999/553

DONATED

22 March 1989

1 Jan 1839–26 March 1840

Copy letter book of the (Dublin Metropolitan Police) Lower Castle Yard, detailing police orders.

999/554

PURCHASED

22 March 1989

1920

A commercial diary kept by a leading electrical contractor, P.J. Roche.

Records details of various transactions, including a series of entries relating to electrification of Castlerea. Also details of his personal affairs and notes on political developments (Mountjoy Hunger Strike, Connaught Rangers Mutiny etc.).

An interesting illustration of the social and commercial life of the time.

999/555

PROVENANCE UNKNOWN

Copy of P.R.O.I. certified copy of baptism of William John McIntire in the parish of Macosquin, Co. Derry.
April 1842.

999/556

DONATED

12 May 1989

- 1 6 Dec. [1622]
Bargain and sale by Anthony Rogers Snr., Woodhouse, Yorkshire and others to Robert Sunderland, Coleyhall, Yorkshire of Near and Far Langefield, Haneworth and Woodhouse, Yorkshire.
Consideration: £44

- 2 25 Aug 1801
Bargain and sale for remainder for 20 years by Charles Curtis, Meudon, Co. Dublin to Captain John Campbell of Meudon, par Swords, Co. Dublin.
Consideration: £1500

- 3 16 Aug. 1822
Probate of the will of William Smith, Allberton. Bradford.
York Diocese
Will dated 30 Nov 1821

- 4 27 June 1828
Bargain and sale for the remainder of 20 years by Roderick Connor, Dublin and others to Benedict Arthur, Dominick St., Dublin City of Meudon.
Consideration: £760 stg.

999/556

- 5 3 Sept. 1828
Bargain and sale by Benedict Arthur, Dominick St. Dublin City to John Gosson, Meudon, Co. Dublin of Meudon, par Swords, bar. Nethercross, Co. Dublin.
Consideration: 5/= stg.
- 6 19 Sept. 1828
Release for 20 years by the Reverend Sir Samuel Synge Hutchinson, Palermo, Co. Dublin to John Gosson, Meudon, par. Meudon.
Rent: £18.18.6 p.a.
Consideration: £41.10.9
- 7 1 Sept. 1832
Mortgage by John Gosson, Meudon to James Martin, North Wall, Dublin City affecting Meudon.
- 8 18 Dec. 1839
Assignment of mortgage by James Martin, North Wall, Dublin City to John Gosson, Bolton St., Dublin City affecting Meudon.
- 9 5 Nov 1841
Bargain and sale by the Reverend Sir Samuel Synge Hutchinson, Palermo, Co. Dublin to John Gosson, Meudon of Meudon.
Rent: £24.9.2. p.a.
Consideration: £294.7.11
- 10 1 April 1851
Bargain and sale by John Gosson, New York and others to Agnes Stewart, Greenoch, Scotland of Meudon, Swords, Co. Dublin.
Consideration: £1000

999/556

- 11 27 Aug. 1874
Grant in trust forever by Agnes Stewart, Meudon to John Flynn, 2 Essex Bridge, Dublin City of Meudon.
Rent: £24.9.2 stg. p.a.
- 12 27 Aug. 1874
Bill of sale between Agnes Stewart, Meudon and John Flynn, 2 Essex Bridge, Dublin City of Meudon/Newport.
Inventory of furnishings included
- 13 4 Feb. 1875
Grant of trust estate by John Flynn, 2 Essex Bridge to James Park Stewart, Meudon of Meudon.
- 14 4 Feb. 1875
Bill of sale between John Flynn, 2 Essex Bridge, Dublin City and James Park Stewart, Meudon of Meudon/Newport
Inventory of furnishings included.
- 15 1 Oct. 1878
Release of trust funds by William Beecroft, Keighley, Yorkshire and others to Thomas Middlesbrook and others under the will of John Middlebrook.
- 16 21 Aug. 1916
Sale by Robert S. Walker, Greenoch, Scotland, and others to Coote Robert Hely-Hutchinson, Lissen Hall, Swords of Meudon.
Rent: £24.5.2 pa
Consideration: £2050

999/557

DONATED

16 Dec. 1988

1916–1920

File of letters and circulars from the Office of the Commissioners of National Education to J.P. Dalton, Divisional Inspector of National Schools

INCLUDES

1919–1920

General Reports on National Schools:

St Nicholas' W.G
Harold's Cross Boys
Pembroke St.
Burrow (Sutton)
Rathgar Girls
Howth Girls
St Mark's Girls
York St.
St Barnabas Mixed

1936–1956

Bundle of letters to the Misses H.A.T. and Nora Dalton.

999/558

DONATED

23 Sept. 1988

- 1 11 July 1786
Lease for lives by The Right Honourable Arthur Sanders Lord Viscount Sudley to Walter Roulston, Donegal Town of part of Garyrory nr. the Abbey land of Donegal, Manor of Co. of Donegal.
Rent: £1 stg. p.a.
- 2 10 Jan. 1787
Lease for 21 years by Walter Roulston, Donegal Town to James Gallagher, Donegal Town of a house in Donegal Town
Rent: £9.10.0 stg. pa
- 3 1 Jan, 1789
Grant forever by James Steele, Donegal Town to Walter Roulston, Donegal Town of a house at the E. end of Donegal Town.
Rent: 1 peppercorn p.a.
Consideration: £26.14.4½ stg.
- 4 16 July 1789
Lease for 999 years by the Right Honourable Arthur Sanders, Lord Viscount Sudley to Andrew Wray, Donegal Town for a house in Donegal Town.
Rent: £5.12.6

999/558

- 5 4 Dec. 1790
Copy lease for 999 years by the Right Honourable Arthur Sanders, Lord Viscount Sudley to Walter Roulston, Donegal Town of ground on the Derry Rd..
Rent: £12.10.0 stg. p.a.
- 6 26 April 1791
Lease for 99 years by Walter Roulston, Donegal Town to Thomas Downey, Donegal Town of a house in Donegal Town.
Rent: £9.2.0 stg. p.a.
- 7 1 May 1797
Lease for lives by Walter Roulston, Donegal Town to Robert Welch, Donegal Town of a house in Donegal Town.
Rent: £4.11.0 stg. p.a.
- 8 1 April 1798
Lease for lives by Walter Roulston, Donegal Town to Daniel Toland, Donegal Town of a house in Donegal Town.
Rent: £13.13.0 stg. p.a.
- 9 7 April 1798
Lease for 23 years by the Right Honourable Arthur Sanders, Lord Viscount Sudley, London to Walter Roulston, Donegal Town of land in Tullecullen and Mullans.
Rent: £9.17.0 p.a.

999/558

- 10 7 Dec. 1802
Lease for lives by Walter Roulston, Donegal Town to Thomas Welsh,
Donegal Town of a house at E. end of Donegal Town.
Rent: £3.8.3 stg. p.a.
- 11 21 Feb. 1804
Lease for 990 years by Walter Roulston, Donegal Town to John
Henry, Donegal Town of a new house in Donegal Town.
Rent: £20.9.6 stg. p.a.
- 12 1 May 1805
Lease for 1 life by Walter Roulston, Donegal Town to James
Johnston, Donegal Town of a house in Donegal Town.
Rent: £4.11.0 stg. p.a.
- 13 17 July 1806
Lease for remainder of lives by Daniel Toland, Donegal Town to Hugh
Cannon, Donegal Town of a house in Donegal Town.
Rent: £13.13.0 p.a.
Consideration: £50
- 14 22 April 1833
Lease for 1 life and 21 years by the Reverend Walter Young, Mullens,
Co. Donegal to James McIntire, Donegal Town of a house in Main St.,
Donegal
Rent: £23.10.0 stg. p.a.

999/558

15

1 Aug. 1835

Lease for 31 years by the Reverend Walter Young, Lisbellaw, Co. Fermanagh to William Young, Mount Hall, Co. Donegal of a house in Main St., Donegal.

Rent: £15.15.0 stg. p.a.

999/559

DONATED

17 Jan. 1989

2 Aug. 1989

i

11 Oct. 1871

Grant by Mordaunt F. Bissett, Somerset to Joseph F. Elrington, Under Cliff, Killiney, Co. Dublin and others of lands in Sheriffdom of Aberdeen

Consideration: £1202.18.1

ii

12 Dec. 1902

Copy transcript will of Joseph Kinney, Canada

999/560

DONATED

22 Aug. 1989

1

30 Nov. 1804
Précis will of Catherine Fenton, Castletown
[Co. Sligo]
Probate dated 14 July 1807

18 Oct. 1608
Copy will of Sir Geoffrey Fenton
Prerogative Court

28 May 1637
Précis will of John Fenton, Milltown, Co. Wicklow Codicil dated 20
June 1637

2 Aug. 1784
Copy will of John Fenton, Dublin
Codicil dated 27 Dec. 1784
Codicil dated 11 March 1785

18 Feb. 1663
Copy will of Sir Maurice Fenn, Baron of Mitchelstown, Co. Cork.

24 Feb. 1729
Précis will of Michael Fenton, Ballintlea
[Co. Wicklow]

23 Sept. 1777
Copy probate of the will of Michael Fenton, Drummore, Co. Sligo
Killala and Achonry
Will dated 22 Nov. 1763

14 Sept. 1741

Précis will of Patrick Fenton, Dublin

31 March 1660

Précis will of Reginald Fenton, Inchgrane, Co. Antrim

15 July 1755

Copy will of Richard Fenton, Knockinargan, Co. Wicklow

10 July 1769

Copy précis probate of the will of Richard Fenton, Shelton,
Co. Wicklow.

Will dated 26 May 1766

30 Dec 1788

Copy probate of the will of Thomas Fenton, Dromore, Co. Sligo

Will dated 16 Dec. 1788

1608

Inventory of goods of William Fenton, Dromore [Co Sligo]

6 June 1666

Copy will of Sir William Fenton, Mitchelstown, Co. Cork

Codicil dated 5 Oct. 1667

28 Jan. 1669/70

Copy will of Sir William Fenton, Mitchelstown, Co. Cork

7 Oct 1671

Prerogative Court

Latin

999/560

2

15 Aug. 1811
Copy will of Michael Fenton, Collaga, Co. Wicklow

See also 999/525

999/561

PURCHASED

31 Aug. 1989

1

Bound volume
(1738–1765) 1775–1793

1786–1790

An account of money received by Mrs. M. Adlcrcon on Desbreseys
and Beaumonts Mt. Gages [mortgages]

1738 and 1765

A list of the estate belonging to the eldest son of late John Adlcrcon,
Esq.

Tenants of Moyglare [Bar. Delvin, Lordship of Moyglare, Co. Meath]

1791–1792

Mrs. M. Adlcrcon.

A list of securities which I have taken since the death of Mr. Adlcrcon

1793

A list of property of the children of the late Jn. Adlcrcon, Esq., the
charges against this property
[mortgages]

1775–1789

Family genealogical material
[births and deaths]

9 pp

Volume mutilated

999/561

- | | | |
|---|--------|--|
| | 2 | Bound volume
1756–1880
Captain John Adlercron |
| | | Details military postings and his travels in Ireland and abroad., his friends, including "remarks on places I have been and the acquaintance I made there" |
| | | (1741–1781) 1763–1780, 1788–1856
Genealogical material |
| | | Continued by George R.L. Adlercron, Killiney Related. names Molyneux, Arabin, Ladeveze |
| | | 61 pp |
| 3 | 1 | 3 Feb. 1914 6 St. Stephen's Green
Letter from Charles McNeill, Honorary General Secretary of the Royal Society of Antiquaries of Ireland to James Tuite, 14 Grenville St., Mullingar re. Tuite's Honorary General Secretaryship for Co. Westmeath. |
| | 2 i–iv | Nov. 1916–April 1917 6 St. Stephen's Green
Correspondence from Charles McNeill, Honorary General Secretary of the Royal Society of Antiquaries of Ireland to T.J. Shaw re. obituary for, and antiquarian collection of, James Tuite, Mullingar.
Page from Tuite auction catalogue included
5 items |

999/561/3

- | | |
|--------|---|
| 3 | n.d.
[pre. 1923]
Notes by T.J. Shaw from Index of the prose tales in Rennes
Dindsinchtis, <i>Revue Celtique</i> , vols. 15 and 16 relating to Westmeath.
13 pp |
| 4 | 1922
The Bibliographical Society of Ireland
Annual Report, Notice of Meeting
Printed
x 2 |
| 5 | n.d.
The Royal Irish Academy.
Some Recent Publications
Printed
Incomplete |
| 6 i-ii | n.d
2 mounted photographs
Cloisters Donegal Abbey
Unidentified castle |
| 7 | n.d.
Druids Altar, Ferboy Tubber, King's County by J.F. Tyrrell
coloured drawing |

999/562

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS ordered according to address, parish, diocese

- | | |
|-----|---|
| 1 | 11 April 1853
John Allen, Tullyvallen
Newtown Hamilton, Armagh |
| 2 | 29 May 1853
Mary Allen Shewis
Kilmore, Armagh |
| 3 | 16 July 1853
Anne Anderson, Lungy
Calry, Elphin |
| 4 | 12 March 1857
Jane Anderson, Carrowlustia
Calry, Elphin |
| 5 | 3 April 1851
Sarah Anderson, Lisduff
Calry, Elphin |
| 6 | 4 May 1838
Margaret Bingham, Kilsaran and Gernonstown Armagh |
| M 4 | 28 July 1861
Richard Bothwell, Welville
Carlingford, Armagh |
| 7 | 4 April 1856
Shepherd M Boyd, New Ross
St Mary's, New Ross, Ferns |

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- | | |
|----|---|
| 8 | 27 Nov. 1853
James Buchanan
Drumclamph, Tyrone
Ardstraw, Derry |
| 9 | 26 Sept. 1847
Isabella J. Burton
Borris, Carlow
Clonagoose, Leighlin |
| 10 | 3 Oct. 1835
Mary Bussel, Drumbad
Aghavea, Clogher |
| 11 | 31 Oct. 1874
Mervyn B. Byrn, Drumcree, Westmeath
Drumcree, Meath |
| 12 | 11 Aug. 1859
Benjamin Cain, Nurney, Carlow
Nurney, Leighlin |
| 13 | 8 July 1849
Eliza Anne Cane, Rathdrum
Rathdrum, Glendalough |
| 14 | 6 July 1846
Montgomery C.A. Cavagnari
Duleek, Meath |
| 15 | 4 June 1870
Robert J. Clarke, Scartown
Fuerty, Elphin |

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- | | |
|----|--|
| 16 | 20 March 1870
Francis Cochrane, Woodlodge, Co. Donegal
Mount Charles, Raphoe |
| 17 | 10 April 1872
Mary Colhoun, Drumnakilly, Co. Tyrone
Drumnakilly, Armagh |
| 18 | 7 Jan. 1849
Frances Conboy
Killenumery, Ardagh |
| 19 | 21 March 1858
Susan Corrigan, Canairy
Moy, Armagh |
| 20 | March 1858
Susan Corrigan, Canairy
Moy, Armagh |
| 21 | 16 March 1845
Thomas Crawford, Coolegrain
Innismagrath, Kilmore |
| 22 | 30 Aug. 1831
Robert G. Daniell, Newforest
Newtown Fertullagh, Meath |
| 23 | 9 Dec. 1855
Mary J. D'Arcy, Arklow
Arklow, Glendalough |

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

24	5 June 1859 John J. Elliott, Barons Court, Co. Tyrone Baronscourt, Derry
25	30 March 1845 Mary Elliott, Gortfad Donaghmore, Derry
M 315	3 Feb. 1846 James Fetherston Haugh, Ballintubber Ardnurcher, Meath
26	20 Jan. 1799 Thomas H.C. Finney, Dublin St Mary, Dublin
27	27 June 1830 Henry M. Finny, Dunleer Dunleer, Armagh
28	20 June 1760 Thomas Finny, Dublin St. Mary, Dublin
29	21 Feb 1849 Bell Forster, Aghaweely/Soonah Ballintemple, Kilmore
30	3 Feb. 1839 Samuel J. Foster Daly Mount St. George, Dublin

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- 31 25 April 1858
Anne Foxtan, Glynn
Kilcormac, Ferns
- 32 23 Sept.1827
Jane Francis, Lisduff
Calry, Elphin
- 33 15 May 1864
William F. Frazer, Laragh
Innismagrath, Kilmore
- 34 28 Jan.1852
George L.H. Gaussen
Carrickfergus, Down & Connor
- 35 26 Sept .845
Louisa M. Gaussen, Rasharkin
St. Anne, Belfast, Down & Connor
- 36 31 Aug. 1858
Charles D. Gordon, Banim Cottage, Kilkenny
St John, Kilkenny
- 37 15 May 1836
Sarah Guess, Oxpark
Modreeny, Killaloe
- 38 25 Oct. 1868
Margaret E. Harden, Clare
Clare, Armagh

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- 39 15 Feb. 1863
Anne H. Harris, Knocklong
Aney, Emly
- 40 13 April 1852
William M. Hatt, Lisintigue Lodge
Killyon, Elphin
- 41 28 Feb. 1819
John Hayes, Cork
St Paul, Cork
- 42 22 Sept.. 1823
Edward and Margaret Head
Ballynaclough, Killaloe
- 43 14 Nov. 1879
Alfred Hill, Turleenan
Moy, Armagh
- 44 9 May 1856
Charles H. Humphreys, Lough Carrig, Middleton
Middleton, Cloyne
- 45 6 May 1857
Mary C. Humphreys, Portarlinton
Cloneyhurke, Kildare
- 46 29 Jan. 1841
Thomas Hungerford
Kilgarriffe, Ross

999/562

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- | | |
|-------|---|
| 47 | 29 Jan. 1860
Mary J. Hutchinson, Ballyleany
Richhill, Armagh |
| 48 | 7 April 1861
Anne J. Jackson, Grange Oneiland
Diamond, Armagh |
| M 383 | 16 Feb. 1866
William L. James, Fethard
Fethard, Ferns |
| 49 | 27 Sept. 1868
Thomas Johnson, Drumderg
Dunean, Connor |
| 50 | 29 April 1863
Charles Jones, Nile St., Cork
St. Peter, Cork |
| 51 | 13 May 1858
Jane Kearon, Arklow
Arklow, Glendalough |

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- 52 10 March 1850
Henry W. Keatinge, 13 Victoria Tce., Rathmines
St. Peter, Dublin
- 53 9 July 1871
Richard H. Kerr, Wexford
Kilrush, Ferns
- 54 10 Sept. 1861
William J. Kirkpatrick, Craigaine
Ballintoy, Connor
- 55 26 April 1857
Mary A. Kyle, Drumnakilly, Tyrone
Drumnakilly, Armagh
- 56 1860
Maria J. Lamb, Blackwater Town
Clonfeacle, Armagh
- 57 16 Sept. 1810
Eliza Lane, Cork
St. Paul, Cork
- 58 12 July 1846
John and Jane Lawder, Gortnaleck
Templeport, Kilmore
- 59 1 May 1870
Robert J. Lyons
Killenchoole, Armagh

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

60	7 Feb. 1859 Alexander McCleary , Edennahamnon Kilmacrennan, Raphoe
61	8 Feb. 1848 William McGoogan, Ballyagan Desartoghil, Derry
62	1868 Michael J. McNab, Aasleagh Aughagower, Tuam
63	6 Nov. 1859 William McNeil, Aughadrum, Inchin Aughavass, Ardagh
64	23 March 1806 Richard Mahon, Killephin Derralossery, Glendalough
65	21 Dec. 1828 Sarah Mason, Dublin St Andrew, Dublin
66	6 Oct. 1851 John Matchett, Corlespratten Arvagh, Kilmore
67	Thomas Middleton Duck St., (Sligo?) Calry, Elphin

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

68	20 Oct. 1867 Robert Millar, Dromard Derryvullan, Clogher
69	31 Jan. 1863 James Moore, Tullamore (Armagh?) Diamond, Armagh
70	1 March 1863 James Moore, Grange Diamond, Armagh
71	16 Oct. 1866 Eliza Morrison, Tubbercurry Tubbercurry, Achonry
72	5 Jan. 1873 William W. Nash, Templetrine Templetrine, Cork
73	26 May 1861 Martina O'Neill, Roundtown (?) Drunmal, Connor

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- 74 1829–1831
Myles G. O'Reilly, Heath Lodge
Dysart Enos, Leighlin
- 75 3 Nov. 1815
Richard B. Osborn
at St. George, Hanover Square
- 76 24 Nov. 1814
Mary E. Osborne, Dublin
St Peter, Dublin
- 77 22 May 1829
Wilhelmina Payne, New Ross
St Mary's, New Ross, Ferns
- 78 18 Aug. 1850
Mary Persse, Cappaduff
Ballyovie, Tuam
- 79 21 May 1815
Hugh Rawlins, Elfield
Cashel, Ardagh
- 80 9 Nov. 1873
Thomas H. Reid, Dunsany
Kilmessan, Meath
- 81 1 May 1850
Fleetwood Rynd, Mount Armstrong
Clane, Kildare

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

- | | |
|----|--|
| 82 | 29 Jan. 1812
Henrietta C. St. Leger, Dublin
St. Paul, Dublin |
| 83 | 23 April 1865
James Simpson
Crushybracken
Rasharkin, Connor |
| 84 | 1 March 1840
John Smith
Shandrum
Drinagh, Cork |
| 85 | 15 Oct. 1820
James Stewart
Aughavenan
Killygarvan, Raphoe |
| 86 | 27 Aug. 1854
Joseph Stewart
Crauley
Hollymount, Down |
| 87 | 29 March 1841
Henry D. Stuart
Aghadown
Aghadown, Ross |
| 88 | 18 Aug. 1869
Ellen Wilson
Groggan
Drummaul, Connor |

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BAPTISMS

89 8 Aug. 1841
Jane Wilson
Cloghan
Richhill, Armagh

MARRIAGES

90 20 Dec. 1887
Thomas Henry Carey, Aghelee, Antrim and Maggie Doak, Gilford,
Down.
Rockhampton, Queensland

91 17 Dec. 1831
Arthur W.C. Hamilton, Lower Badony and Amelia C. Beresford,
Termoninaguirke
Termonaguirk, Armagh

92 25 March 1836
Constable Manus Hughes and Anne Henderson, Heckballscross
Baronstown, Armagh

93 20 Nov. 1832
The Honourable and Right Reverend Richard Bourke, Lord Bishop of
Waterford and Lismore
Naas, Kildare.

CERTIFIED COPY ENTRIES IN PARISH REGISTERS

BURIALS

- 94 5 Jan. 1851
Jane W. Fawsitt
(Cork City?)
St Finn Barr, Cork
- 95 9 Nov. 1803
Mary Finny
(Clontarf, Co. Dublin?)
Clontarf, Dublin
- 96 6 June 1850
Thomas Caine Sharpe
N. Anne St., N.C.R., Dublin
St. Andrew, Dublin
- 97 21 March 1852
James Sutton
Brunswick St
St. Andrew, Dublin
- 98 5 Jan. 1853
Sarah Ann Sutton
Balls Bridge
St Andrew, Dublin
- 99 22 Aug 1865
Maria Wilson,
Six Mile Cross, Co. Tyrone
Par Cloghenry, Armagh

999/563

DONATED

Sept. 1989

n.d.

Copy drawing of St. Bride's, Church of Ireland Church, Dublin

N.G.I. 6276

999/564

DONATED

26 Oct. 1989

Xerox copy wills

- 1 24 Feb. 1871
Letters of administration intestate of the estate of the Reverend Richard Neville Cornwall, Eynesford, Kent
- 2 7 Feb. 1874
Probate of the will of George Cornwall, Parkview, nr. Bandon, Co. Cork
London.
Will dated 16 Jan 1874
- 3 18 Feb. 1880
Letters of administration intestate of the estate of the Reverend William Augustus Cornwall, Bath.
- 4 22 Nov. 1887
Letters of administration with will annexed of the estate of William Clutterbuck Cornwall, Richmond, Monkstown, Co. Dublin.
Principal Registry
Will dated 6 Oct. 1877
- 5 3 Sept. 1892
Probate of the will of Robert Cornwall, Rutland Square, Dublin.
Principal Registry
Will dated 2 July 1890
Codicil dated 21 Feb. 1891
Codicil dated 19 June 1891

Baptism searches

- 1 John Costain
(1861–1862)
- 2 c. 1852
Mary Ann Amelia Hill
Sherriff St.
Nixon St.
- 3 c. 1841
Edward Crowe
par. Dunmurry, Diocese Down
Unitarian Church
- 4 31 May 1863
Leonard Shafto Appleby
Dublin
- 5 n.d.
Joseph Burton and Gemima Lyons
Marriage
Blackrock, Dublin
- 6 5 Aug. 1848
Mary Anne Syms
Mallow, Cloyne
Presbyterian
- 7 1850–1852
Margaret Bradley
Belfast

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|---|
| 8 | c. 1850
Mary Burley
Diocese Armagh |
| 9 | 1859–1860
Sarah Ann King
Presbyterian |
| 10 | 18 Feb. 1854
William T. Williams |
| 11 | 1856
Charles H. Cox |
| 12 | John J. Brownlee |
| 13 | 10 Dec. 1851
Jane McAllister
Kilbrady Meeting House |
| 14 | c. 1851
Sarah McAllister
Kilbrady Meeting House |
| 15 | n.d.
Teresa O'Ruarke |
| 16 | 1831–1836
Adam Mahan |
| 17 | c. 1871
James Dickson
Glencraig, Down |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|--|
| 18 | n.d.
Hanna Boland
Buttevant, Cloyne
Catholic |
| 19 | 1846
Jane Anderson
Lislane, Co. Londonderry
Meeting House |
| 20 | 1862–1863
Edward F. Trevor
Dublin |
| 21 | 1857 + 1863
Frederick and Annie Marsden
Tullyvin |
| 22 | 1858–1864
Anna Marie Stewart |
| 23 | 17 Nov. 1854
Hannah Neil
Belfast |
| 24 | c. 1846
Mary/Marion Moyne |
| 25 | 1898
William J. Heatrick |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|--|
| 26 | 1860
Jane A. Kingsberry
Glenariff St, Belfast |
| 27 | 1850–1865
C. & D. & H. & M. & T. Boyce
First Garvagh
Presbyterian |
| 28 | 1893
Elizabeth J. Rankin
Dromara?
Presbyterian |
| 29 | c. 1859
James McFarlane |
| 30 | c. 1855
John Thomson
Skerry/Rathcavan, Connor
Presbyterian |
| 31 | 12 July 1851
Elizabeth L. Jolly |
| 32 | n.d.
George Ross
Co. Monaghan |
| 33 | 17 June 1861
George Pilkington
Dublin |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|--|
| 34 | 29 Sept. 1846
Thomas H. Cartwright
Dublin |
| 35 | 30 Sept. 1862
Mary Ann Fallon |
| 36 | n.d.
James Barker
Rosean Byrne |
| 37 | n.d.
George Devlin |
| 38 | 1 Jan. 1861
Elizabeth Craig |
| 39 | d. 1881
Thomas Burgess |
| 40 | n.d.
James R. Rae |
| 41 | 1886–1888
Margaret Finlay and Edward Dickson
Marriage
Belfast |
| 42 | n.d.
Frances E. Tuckey |
| 43 | n.d.
Colonel Alpin |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

44	c. 1850 Ellen Alpin
45	n.d. Emma L. Fry
46	April 1862 Mary McDermott
47	1887–1888 Josephine Lappin
48	n.d. James Welch (decd.)
49	Oct. 1902 Thomas Rodgers
50	1847 Ann Atkinson
51	n.d. Miss M. O'Leary
52	n.d. Andrew Graham
53	1866–1867 Thomas Roycroft and Ann Good Marriage Bandon, Cork

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|--|
| 54 | 1830–1833
David Roycroft and Mary Grove
Marriage
Cork |
| 55 | c. 1858
Felix Bradley |
| 56 | 1846–1847
Jane Lees |
| 57 | 25 Sept. 1902
John M. Reid |
| 58 | n.d.
Francis D. Hamilton |
| 59 | n.d.
Archdeacon Mayne |
| 60 | 1853–1854, 1863–1864
Jane B. Lahiff |
| 61 | 1884
Charles F. Horne |
| 62 | n.d.
Godwin Swifte |
| 63 | n.d.
Mrs Mary Sheehan |

999/565

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|--|
| 64 | c. 1813
Hugh Montgomery/Moore |
| 65 | n.d.
Reverend G.B. Sweetnam |
| 66 | 15 March 1847
Agnes Lemont
Dublin |
| 67 | n.d.
Reverend J.C. Steele |
| 68 | n.d.
Reverend S.J. Hamilton |
| 69 | c. 1812
Hamilton?
Marriage
Presbyterian |
| 70 | c. 1834
Hamilton?
Marriage |
| 71 | 1854–1856
Denis Dooley |
| 72 | 17 Oct. 1845
Jane Hazelden
Dublin |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|--|
| 73 | n.d.
Reverend Canon Staunton |
| 74 | 16 Aug. 1853
Catherine Mertin
Belfast
Presbyterian |
| 75 | 1873–1874
Hugh K. Forsyth and Letitia M. Merrick
Donegal Square, Belfast
Wesleyan |
| 76 | 1864
Charles D. Mansfield
Magheralin, Dromore |
| 77 | June 1851
Sarah McMurtry
Islandmagee, Connor |
| 78 | 14 March 1863
Edward Cowan
Dublin |
| 79 | 1864–1865
Susan E. Cowan
Dublin/Galway |

Baptism searches

- | | |
|----|--|
| 80 | c. 1849
Mary J. McCalmont
Islandmagee?, Connor
Presbyterian
[1851 census return] |
| 81 | 22 Oct. 1850
George E. Wise
Cork |
| 82 | 1814–1818
Janet Bell
Belfast |
| 83 | 1811–1818
John Bell
Belfast |
| 84 | c. 1847
Rachel Walker
Ballygowan, Co. Down |
| 85 | n.d.
Andrew Oliver |
| 86 | c. 1858
John Golden |
| 87 | n.d.
Thomas Eades
Inch? |

999/565

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|----|--|
| 88 | c. 1848
John Gallery
Lurgan |
| 89 | 1803
Ellen Robinson |
| 90 | c. 1852
George P. Mulock |
| 91 | 1844–1845
Catherine Moore
Dromore, Co. Donegal |
| 92 | Jan. 1897
Thomas S. Gallagher |
| 93 | 1840–1843
William J. McWilliam/Williams |
| 94 | Alexander Edgar
Ballyward, Co. Down |
| 95 | 1847–1849
Hugh L. Wallace
Gransha |
| 96 | n.d.
Elizabeth Brown
Ardcolm, Ferns |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|---|
| 97 | c. 1841
Martha Illidge
Dublin |
| 98 | n.d.
Mary Jane Reid
Presbyterian |
| 99 | c. 1847
Sarah Pepper/Pipper
Co. Tipperary |
| 100 | 1861
Henry G. Armstrong
Belturbet, Kilmore |
| 101 | c. 1847–1851?
Nancy Roy
Loughoghery
Presbyterian
[1851 census return] |
| 102 | c. 1847
Mary Jamison
Belfast |
| 103 | 1860
Malone and Murphy
Nobber, Meath
Marriage
Catholic |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|---|
| 104 | 1849–1850
James Johnston
Lisburn
Methodist |
| 105 | 7 Oct. 1851
Henry Steele
Co. Antrim |
| 106 | 2 March 1906
George H.A. Frazer
Mountjoy, Dublin |
| 107 | c. 1846
William Morrisson
Glenworrie Island, Co. Antrim
[1851 census return] |
| 108 | 13 Dec. 1834
William Edmonds
Eden Quay, Dublin |
| 109 | 23 July 1852
Arthur J. Leslie, Cork City |
| 110 | 18 Nov. 1863
John Hindle (decd.)
Mount Jerome, Dublin |
| 111 | Helen Graham
Blackbog, Co. Fermanagh |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|--|
| 112 | June 1852
William J. Fielding
Belfast |
| 113 | 6 June 1859
Fanny J. Peden
Nilteen Grange |
| 114 | c. 1850
Anne Reid
Monaghan
Catholic |
| 115 | 22 Nov. 1862
John Lawson
Armagh |
| 116 | c. 1847 [1855–1857]
James Porter
Hill Hall nr. Lisburn
Presbyterian |
| 117 | n.d.
Charles E. Coen
Francis D. Cowen
Co. Limerick. |
| 118 | n.d.
Rev F.H. Staunton |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|---|
| 119 | c. 1873
Annie M. Little
Lisbellaw, Clogher
Presbyterian |
| 120 | c. 1851
Jane Smyth
Co. Down |
| 121 | n.d.
Pat Brennan & Mary Turner
Coolicknalee
Marriage |
| 122 | 1860–1870
Margaret E. Bunting
Larne, Connor
Presbyterian |
| 123 | 14 March 1901
Thomas Johnson
Belfast |
| 124 | 25 Nov. 1850
Frances M. Perkins
Dublin
[1851 census return] |
| 125 | 13 Sept. 1876
Standish T. O'Grady (decd.)
Frederick St., Dublin |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|--|
| 126 | c. 1857
Joseph Arnold
Gillygooly, Co. Tyrone
Presbyterian |
| 127 | 24 July 1865
Maud M.H. Wetherall |
| 128 | n.d.
James Kirk
Drumballyroney
Dromore
Presbyterian |
| 129 | 1834–1844
Robert Bell & Webster
Limerick
Marriage |
| 130 | n.d.
Robert Bell (decd.)
Cavan |
| 131 | 1850–1852
Ernest Blackburn
Dublin |
| 132 | n.d.
Reverend R.E. Glenny |
| 133 | n.d.
Joseph Bell
Co Cavan |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

134	n.d. Henrietta M.E. Somerville
135	6 Jan. 1897 Margaret E. Ogle Painestown Meath
136	1855 Michael Fennelly Doon Emly
137	1850 William Potter Pomeroy, Armagh
138	1852 Barbara Malcom Pomeroy, Armagh
139	1851 George Steenson Pomeroy, Armagh
140	1853 Mary Jackson Pomeroy, Armagh
141	1852 Elizabeth Hughes Pomeroy, Armagh

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|---|
| 142 | c. 1854
Eliza J. Ruddy
Pomeroy, Armagh |
| 143 | 1 Dec. 1861
William J. Gilpin
Pomeroy, Armagh |
| 144 | 31 Dec. 1848
James Steen
Pomeroy, Armagh |
| 145 | c. 1848
William Gilmore
Pomeroy, Armagh
Presbyterian
[1851 census return] |
| 146 | 5 May 1889
Margaret L. Oswald
Pomeroy, Armagh |
| 147 | 13 March 1843
William J. Trimble
Pomeroy, Armagh |
| 148 | 27 Oct. 1850
Sarah Farr
Pomeroy, Armagh |
| 149 | 1852
Isabella Dobson
Pomeroy, Armagh |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

150	1846–1848 Isabella McKeown Pomeroy, Armagh
151	1846–1848 Mary/Ann Hamilton Pomeroy, Armagh
152	1859 Joshua Hewitt Pomeroy, Armagh
153	1873 John Collins Pomeroy, Armagh
154	1853 John Montgomery Pomeroy, Armagh
155	1866 Thomas Armstrong Pomeroy, Armagh
156	1842 Robert Dobson Pomeroy, Armagh [1851 census return]
157	1860 James Malcom Pomeroy, Armagh

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|---|
| 158 | 1853
Samuel Potter
Pomeroy, Armagh |
| 159 | 1853
Samuel Potter
Pomeroy, Armagh
[1851 census return] |
| 160 | 1857
Annie Potter
Pomeroy, Armagh |
| 161 | c. 1850
Margaret Dunlop
Pomeroy, Armagh
[1851 census return] |
| 162 | c. 1857
Elizabeth Pentland
Portadown, Armagh |
| 163 | 1850–1851
Joseph F. Hutchings
Portadown, Armagh |
| 164 | 1852–1853
George Beattie
Portadown, Armagh |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|--|
| 165 | c. 1847
Ann Vennart
Portadown, Armagh |
| 166 | c. 1857
William J. Campbell
Portadown, Armagh |
| 167 | Jan. 1847
Miss E.L. St. George
Portadown, Armagh |
| 168 | 1850–1860
Robert C. Halligan
Portadown, Armagh |
| 169 | c. 1847
Elizabeth J. Pentland
Portadown, Armagh |
| 170 | 1856
Jane Rowntree
Portadown, Armagh |
| 171 | 1846
Mary J. Wilson
Portadown, Armagh |
| 172 | 16 Dec. 1846
Ellen Coussen |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|---|
| 173 | 1846–1856
Francis McNeill
Portglenone, Connor |
| 174 | 1851–1860
Elizabeth McMullan
Portglenone, Connor
[1851 census returns] |
| 175 | 11 Nov. 1860
John Taylor
Portglenone, Connor |
| 176 | 11 Jan. 1852
Margaret Clark
Portglenone, Connor |
| 177 | 1845–1860
Thomas Campbell
Portglenone, Connor |
| 178 | 1857
Eliza J. Baxter
Portglenone, Connor |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|--|
| 179 | 1847–1857
Margaret A. Brown
Portglenone, Connor |
| 180 | 18 April 1852
William S. Wallace
Portglenone, Connor |
| 181 | 1853
Hugh Carleton
Portglenone, Connor |
| 182 | 10 Feb. 1856
Francis McNeill
Ahoghill, Connor |
| 183 | c. 1855
William Steele
Portglenone, Connor
Presbyterian |
| 184 | 1848–1852
Nancy Courtney
Portglenone, Connor |
| 185 | 1850–1860
William Evans
Portglenone, Connor |
| 186 | 1857
John Teeshan
Portglenone, Connor |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|---|
| 187 | c. 1870
Robert J. Faulkner
Portglenone, Connor |
| 188 | 1865
Ellen Ritchie
Portglenone, Connor |
| 189 | 1 Feb. 1847
Benjamin Oddy
Portglenone, Connor |
| 190 | 1865
Thomas Whiteside
Portglenone, Connor |
| 191 | 1846
Sarah Campbell
Portglenone, Connor |
| 192 | 1845–1855
William Campbell
Portglenone, Connor |
| 193 | 1847
Joseph White
Portglenone, Connor |
| 194 | c. 1846
John Henry
Portglenone, Connor
[1851 census returns] |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

195	1851 Sarah Ellis Portglenone, Connor
196	3 Oct. 1848 Emma Jacques Portloman, Meath
197	18 Jan. 1851 Isabella Sherwood Portloman, Meath
198	25 April 1871 Martha Bell Portloman, Meath
199	Aug. 1874 John P. Matthews Portloman, Meath
200	c. 1850 Elizabeth MacKeney Powerscourt, Glendalough
201	1852 Anthony R. Williams Powerscourt, Glendalough
202	18 June 1856 Frances E. Wakely Ballyburley, Kildare

EXTRACTS FROM PARISH REGISTERS

Baptism searches

203	8 Aug. 1847 Mary A. Garrett Odagh, Ossory
204	7 March 1861 Anne Forsyth Oldcastle, Meath
205	1846 Elizabeth Jones Old Leighlin, Leighlin
206	8 April 1851 Sarah Daly Old Leighlin, Leighlin
207	1853 Henry Rothwell Old Leighlin, Leighlin
208	20 March 1852 John S. Whittaker Old Leighlin, Leighlin
209	14 Feb. 1848 Maria McGarry Omeath, Armagh
210	1847–1848 Peter Kearney Omeath, Armagh

EXTRACTS FROM PARISH REGISTERS

Baptism searches

211	c. 1846 Philip McKeown Omeath, Armagh
212	11 Oct. 1851 Ellen Cowan Omeath, Armagh
213	1851 James Anderson Omeath, Armagh
214	1851 James Anderson Omeath, Armagh
215	1852 John Morton Omeath, Armagh
216	1851 William Parks Omeath, Armagh
217	1854 Margaret Edgar Omeath, Armagh
218	Nov. 1851 Isabella Bisset Oregon, Kildare

999/565

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- | | |
|-----|--|
| 219 | c. 1863
Mary Neville
Oregan, Kildare |
| 220 | 1851–1852
Margaret Steenson
Omey, Tuam |
| 221 | 1848–1855
Eliza Price
Oughteragh, Lismore
[1851 census returns] |

999/566

Christ Church Rathgar (Presbyterian),
Highfield Rd.,
Rathgar,
Dublin 6.

Founded – 1859

Baptismal Register – transcribed from the first entry in 1860 to the last entry of 1865

Transcribed by Steven C. ffearry-Smyrl,
Professional Genealogist
October 1989

Courtesy of The Reverend Mary Hunter, Minister of Rathgar

999/566

Christ Church Rathgar (Presbyterian)

Collot, Arthur Fred., of Thomas, 4 Cambridge Terrace, Rathgar, baptised 6/5/1860

Sturgeon, Joseph Johnston, of John & (.....) Johnstone, 3 Grosvenor Rd., baptised 7/7/1861

Cairncross, Margaret Adelaide, of Alexander & Anne (née Foster), baptised 7/7/1861

McDowell, Robert William., of Marshall & Mary Anne (née Scotch or Scots), baptised 29/9/1861, born 26/8/1861

Millar, Helena, of James Steen (Merchant) & Agnes Dawson (née Reid), Belgrove Rd., Rathmines, baptised 27/10/1861, born 13/9/1861

Faris, William, of William. Johnston & Rachel (née Drew), 2 Leinster Rd., baptised 29/12/1861, born 27/9/1861

Petrie, Isabella, of Alexander Cameron & Isabella (née Adams), 3 Guliston Terrace, baptised 23/2/1862, born 15/1/1862

Wilson, Alexander, Moncrieff & Agnes (née Brocker), 2 Anne Terrace, baptised 4/5/1862

Nicholson, Thomas, of. George (Gardener) & Anne (née Kerr), Dunfillan, baptised 28/12/1862, born 14/11/1862

Cairncross, Agnes, of Alexander (Sexton) & Anne (née Foster), Christ Church, baptised 28/12/1862, born 1/12/1862

Petrie, Alexander of Alexander Cameron (Merchant) & Isabella (née Adams), 4 Rathmines Terrace, baptised 26/7/1863, born 24/6/1863

Collot, Ida, of Thomas, 4 Cambridge Terrace, baptised 30/11/1863

Ogilvy, Alexander, of Alexander & Fanny (née Atkinson), Apsylodge, baptised 5/6/1864, born 18/11/1863

Cooper, John Hall, of John Hall & Ellen (née Sloane), 37 Leinster Rd., baptised 10/1/1864, born 27/11/1863

Ryland, Elizabeth Anne, of Edward (Gardener) & Isabella (née Glennie), Station Lane (born at Newcastle, Co. Wicklow) baptised 28/2/1864, born 4/1/1864

Mitchel, Alice Harriet, of John & Susan (née Elliott), 2 Kenilworth Avenue, baptised 27/3/1864, born 22/1/1864

Sturgeon, Phoebe Irwin, of John & Jane Elizabeth (née Johnstone), 7 Kenilworth Square South, baptised 23/4/1864, born 21/3/1864

999/566

Christ Church Rathgar (Presbyterian)

Faris, William Henry Johnston, of William & Rachel (née Drew), 2 Leinster Rd., baptised 27/8/1864, born 22/5/1864
Faris, William Herbert, of William & Rachel (née Drew), 2 Leinster Rd., baptised 27/8/1864, born 22/5/1864
Lyons, Robert John, of Robert (Coachman) & Elizabeth (née Morris), Thorncliffe, baptised 7/8/1864, born 26/2/1864
Fewtrill, Priscilla Ann, of William (Gent.) & Elizabeth (Allen), Saw Mills, Orwell Rd., baptised 25/9/1864, born 3/6/1864
Kehoe, Fanny Margaret, of George (sexton) & Anne (née Dunne), Christ Church, baptised 5/2/1865, born 9/12/1864

Nicholson, Agnes, of George (Gardener) & Ann (née Kerrie), Christ Church, baptised 9/4/1865, born 8/3/1865
Norman, George William, of Robert George & Martha (née Cassidy), Highfield Cottage, baptised 7/5/1865, born 9/4/1865
Petrie, William, of Alexander Cameron & Isabella (née Adams), 4 Rathmines Terrace, baptised 7/5/1865, born 29/1/1865
Johnstone, Elizabeth, of William & Sarah (née Hughes), Edmunsten, baptised 7/5/1865, born 13/12/1864
Ogilvy, Mary, of Alexander & Fanny (née Atkinson), Ardgowan, Rathgar, baptised 2/7/1865, born 4/6/1865
Stiffling, Helen Hamilton, of William & Margaret Isabella (née McDonald), Castle Cottage, baptised 8/11/1865, born 17/4/1865

Buchanan, Agnes Isabella, of Walter & Maria, Victoria Terrace, baptised 8/11/1865, born 9/8/1865
Grant, Ronald Muir, of Thomas Muir & Louisa (née Woodlock), 120 Rathgar Rd., baptised 24/11/1865, born 31/10/1865
Kyle, Annie, of Frederick & Isabella (née Taylor), 10 Castlawn Avenue, baptised 24/11/1865, born 22/10/1865
Smithson, Anne, of Thomas Wright & Mary Anne (née Higginsbottom), 92 Rathgar Rd., baptised 24/11/1865, born 24/10/1865
Anderson, Florence Josephine, of Joseph & Hannah (née Godbey), Bellevue, Rathgar, baptised 24/12/1865, born 29/9/1865

Baptism searches

- | | |
|---|--|
| 1 | 6 Oct. 1849
Victoria Bell
Tureen
Ballymachugh, Ardagh |
| 2 | 29 Feb. 1852
Robert Wilson
Ballinary, Armagh
Tartaraghan, Armagh |
| 3 | 20 Feb. 1842
Caroline Clements
Eglish, Armagh
Tartaraghan, Armagh |
| 4 | 2 Feb. 1851
Alexander Button
Kilmore, Tyrone
Brantry, Armagh |
| 5 | 10 Sept. 1854
Robert W. Meriel
St. John's, Newport
Cashel |
| 6 | 22 June 1853
Elizabeth Baxter
Analoiste
Shankill, Dromore |
| 7 | 24 Sept. 1811
Francis S. Johnston
St. George, Dublin |

EXTRACTS FROM PARISH REGISTERS

Baptism searches

- 8 18 Jan. 1846
Susannah Voisey
Ringsend, Dublin
St. Matthew, Ringsend, Dublin
- 9 24 Aug. 1839
Henry W.L. Hime
St. Thomas, Dublin
- 10 28 March 1819
Joseph Fletcher
St. Paul, Dublin
- 11 27 July 1856
Robert Cascaddan
Cahore
Donaghmore, Ferns

Burial searches

- 12 6 May 1815
Margaret L. Creagh
Newmarket
Killnasulagh, Killaloe
- 13 8 Nov. 1817
Ann Creagh
Carrigerry
Kilnasoolagh, Killaloe

EXTRACTS FROM PARISH REGISTERS

Burial searches

14 16 Aug. 1741
Mrs Houghton
Bullalley
St. Nicholas Without, Dublin

Marriage Searches

15 11 Nov. 1849
George W. Thomas and Amelia Baker
Annesley Place
St. Thomas, Dublin

Baptism Searches

16 18 Jan. 1852
Catherine Denny
Garvaghy
Newtown Saville, Clogher

17 8 Nov. [1846?]
Thomas Taylor
Lex, Cavan
Shercock, Kilmore

18 16 Feb. 1853
Archibald M. Wright
Rathgar, Dublin
Rathfarnham, Dublin

999/568

DONATED

Nov. 1989

Copy

Aug. 1922–Dec. 1924

David O’Keeffe v County Council

Claim of David O’Keeffe, The Green Tree
Hotel, Fitzwilliam Square, Wicklow
Legal documents and correspondence

re. Irregular seizures

999/569

DONATED

Dec. 1989

19th century

Illustrated Holy Bible (London 1878) of John Keane with genealogical information included.

Genealogy updated by Mr. Wilson.

999/570

DONATED

8 Jan.1990

Xerox copy

17 January 1907

Letters and administration intestate of the
estate of Bridget Davis, 31 St. Kevin's Rd.,
South Circular Rd., Dublin City.
Principal Registry

999/571

DONATED

11 Jan. 1990

Xerox copy

5 March 1912

Probate of the will of John Edward Harden,
Beathay, Shrub End, Colchester, Essex.

Principal Registry (London)

Will dated 4 June 1875

999/572

DONATED

9 Jan. 1914

Civil Service Commissioners Certificate of
Qualification and Notification to candidate of
issue of such:

Position – nurse in Royal Hospital
Kilmainham

Candidate – Mrs. Florence Mary Smith
(mother of Mrs. Farrell)

29 Jan. 1990

Albums found in the possession of the late Canon Albert T. McNutt, 4 The Grove, Kingswood Heights, Dublin 24.

- 1 1843–1849 (1890)
Poetry album
[no author]
(of a patriotic nature)
- 2 c. 1883–c. 1904
Album of newspaper cuttings
(Antiquarian, historical etc.)
- 3 c. 1899–c. 1922 (1988)
Album of newspaper cuttings
(Historical, literary etc.)
Index
- 4 1899–1913, 1936, 1961–1967
Album of newspaper cuttings
(Bound and loose)
- 5 1899–1917
Autograph album
(Poetry, drawings etc.)
- 6 (1911) 1964–1965, 1968 and 1980–1981
Album of newspaper cuttings
Loose

Albums found in the possession of the late Canon Albert T. McNutt

- | | |
|----|---|
| 7 | Aug.–Sept. 1925
"Flashes of Irish History"
by the Right Honourable Sir James
O'Connor.
<i>The Daily Telegraph</i> |
| 8 | July–Sept 1926
"Wanderings in Roman Britain"
by Arthur Weigall.
<i>The Daily Mail</i> |
| 9 | c. 1964
Album of newspaper cuttings
(Literary and historical) |
| 10 | c. 1966
Album of newspaper cuttings
(Historical) |
| 11 | n.d.
"Wanderings in Anglo-Saxon Britain"
by Arthur Weigall
(Newspaper cuttings) |
| 12 | n.d.
Poetry album
(Handwritten and newspaper cuttings)
[Belonging to Mrs. A.M. Millner?] |
| 13 | n.d.
Poetry album
(Handwritten and newspaper cuttings)
[Belonging to Mrs. A.M. Millner?] |

999/574

DONATED

1 Feb. 1990

1842

*County of Wicklow
An Abstract of Presentments granted at
Summer Assizes 1842 and Fiated by the
Court.*

Testamentary

- 1 12 July 1682
Will of John Comyn
Prerogative Court
- 2 29 April 1815
Will of Richard Lovell Edgeworth,
Edgeworthstown, Co. Longford
Prerogative Court
- 3 25 June 1688
Will of Richard Gerard, Smithstown, Co.
Meath
Diocese of Meath
- 4 26 May 1699
Probate of the will of John Higinbotum,
Barnhill, Co. Kildare
Prerogative Court
Will dated 1 May 1699
- 5 16 July 1714
Probate of the will of Paul Higginbotham,
Loghmore, Co. Tipperary
Will dated 6 March 1713/14
- 6 18 Dec. 1816
Probate of the will of Samuel Maylor, Cork
City
Diocese of Cork and Ross
Will dated 24 July 1788
- 7 1 April 1684
Probate of the will of John Sweet, Cork City
Diocese of Cork and Ross

Testamentary

- 8 April 1715
Probate of will of John Tweedy, Co. Meath
Prerogative Court
Will dated 1715
- 9 18 Jan. 1839
Will of Richard Webb, Lisryan, Co. Longford
Prerogative Court
- 10 20 Dec. 1852
Will of Rody White, Dereny, Leitrim and
County Galway
Prerogative Court
- 13 1886
Will of Samuel Barkinmore, Carnmoney,
Co. Antrim
District of Belfast
- 14 13 June 1865
Probate of the will of John Fuller, Dublin City
Principal Registry
Will dated 31 May 1859
- 14a 1 Aug. 1892
Will of Patrick Byrne
District of Armagh
- 15 6 Dec. 1877
Will of Darby Herring
District of Kilkenny, 1883
Codicil dated 2 Dec. 1881

Testamentary

- 16 8 Feb. 1894
Probate of the will of Caroline Legge,
Rathgar,
Co. Dublin
Principal Registry
Will dated 10 Sept. 1891
- 17 8 Aug. 1888
Will of William Cullen of North Circular Rd.,
Dublin
Principal Registry
- 18 31 July 1895
Probate of the will of John Meehan,
Clonsilla,
Co. Dublin
Principal Registry
Will dated 7 June 1895
- 19 21 Jan. 1871
Will of James Duffy, Wellington Quay, Dublin
City
Principal Registry
- 20 28 Nov. 1896
Probate of the will of Mary Rose Feagan,
North Circular Rd., Dublin City
Principal Registry
Will dated 28 Nov. 1895
- 21 8 Feb. 1883
Will of Hugh Murray Gun, Newcastle,
Co. Limerick
District of Limerick

Testamentary

- | | |
|----|---|
| 22 | 25 June 1890
Will of Thomas Harper, Naptown |
| 23 | 4 Dec. 1893
Will of William Henry, Ballyblack, Co. Down
District of Belfast |
| 24 | 26 March 1875
Will of Robert Jameson, Belmont Park, Co.
Down
Belfast District |
| 25 | 2 Dec. 1881
Will of Robert Keppel, Ballyvale, Co. Carlow
District of Kilkenny |
| 26 | 11 June 1888
Will of Mathew Kincaid, Mullinacross,
Co. Donegal
District of Londonderry |
| 27 | 22 Aug. 1893
Will of John Lawler of Portarlington
Principal Registry |
| 28 | 28 Oct. 1888
Will of Edward McKendry
District of Armagh |
| 29 | 1894
Will of Felix McKeown, Drumheriff, Co.
Armagh
District of Armagh |

Testamentary

- 30 9 Oct. 1886
Will of Nicolas McNamara, Presentation Rd.,
Co. Galway
Principal Registry
- 31 21 Jan. 1895
Will of Lawrence W. Monaghan, Coxtown,
Co. Westmeath
Principal Registry
- 32 1890
Will of Elizabeth Moore, Glendalough
District of Belfast
- 33 8 May 1887
Will of William Muir, Willmount, St. Luke's,
Cork City
District of Cork
- 34 27 Feb. 1893
Will of John Usher, Tralee, Co. Kerry
- 35 18 Aug. 1868
Will of Joe Phelan, Cromogue
Principal Registry
- 36 7 July 1874
Will of Patrick Reilly, Cloughbally, Co. Cavan
District of Cavan
- 37 4 Nov. 1884
Will of Alexander Rush, Cabra, Co. Dublin
District of Belfast

Testamentary

- 38 11 July 1878
Will of Charles Scott, Shrathroy, Co. Tyrone
District of Londonderry
- 39 1 May 1855
Will of Robert Shephard, Bettystown, Co.
Meath
Principal Registry
- 40 13 May 1891
Will of Robert Stuart, Kilren
Principal Registry
- 41 24 Aug. 1867
Will of John Fitzgerald Studdert.
Limerick District
- 42 24 Sept. 1894
Will of John E. Tobin, Ballyduff, Co.
Waterford
Principal Registry
- 43 16 Jan. 1892
Will of Reverend Arnold Wall, Baltinglass,
Co. Wicklow
Principal Registry
- 44 30 April 1896
Will of John Whitecroft
District of Armagh
- 45 23 Sept. 1898
Will of Agnes Teresa Wood, Bedford,
Dublin City
Principal Registry

Testamentary

- 46 25 April 1866
Letters of administration with will annexed of
the estate of William Austin, Ballygroff, Co.
Down
District of Belfast
Will dated 20 Oct. 1865
- 47 9 Aug. 1883
Probate of will of John Byron, Harristown,
Co. Wexford
Principal Registry
- 48 15 Feb. 1888
Letters of administration of the estate of
John Clancy, Dublin City
Principal Registry
- 49 27 Jan. 1898
Letters of administration of estate of James
Dempsey, Marshallstown, Co. Kildare
Principal Registry
- 49a 20 June 1863
Probate of the will of William Donovan,
Tomnacostet, Co. Wexford
Waterford District
- 50 1795
Probate of the will of John Dunn,
Downpatrick, Co. Down
Diocese of Down

Testamentary

- 51 31 Oct. 1883
Letters of administration with will annexed of
the estate of Patrick Finn, Moigh, Co.
Longford
Principal Registry
- 52 1 April 1901
Probate of the will of John Flynn, Rathgar,
Dublin
Principal Registry
- 53 26 Jan. 1893
Probate of the will of Susan Freehill,
Drumcondra, Co. Dublin
Principal Registry
- 54 12 Oct. 1887
Probate of the will of Thomas Gage,
Culdrum,
Co. Londonderry
District of Londonderry
- 54a 21 Feb. 1891
Letters of administration with will annexed of
the estate of William John Graham,
Drumgowan,
Co. Donegal
District of Londonderry
- 55 8 Dec. 1893
Probate of the will of Thomas Irwin, Lisbay,
Co. Tyrone
District of Armagh

Testamentary

- 56 21 June 1860
Probate of the will of Joseph Johnston,
Co. Roscommon
Principal Registry
- 57 21 Feb. 1857
Probate of the will of Patrick Kiernan, City of
Dublin
Prerogative Court
- 58 28 May 1892
Probate of the will of Mathew Kincaid,
Mullinacross, Co. Donegal
District of Londonderry
Will dated 12 Nov. 1888
- 59 12 Jan. 1881
Probate of the will of Jane King, Coolock,
Co. Dublin
Principal Registry
- 60 2 Aug. 1893
Probate of the will of Charles Knox, Co.
Mayo
District of Ballina
- 61 24 June 1843
Probate of the will of Henry Malcomson,
Carlow Town
Prerogative Court

Testamentary

- 62 4 May 1900
Probate of the will of James Merrin,
Dundrum,
Co. Dublin
Principal Registry
- 63 12 Jan. 1885
Letters of administration of the estate of
John Rowley Miller, Moneymore, Co.
Londonderry
Principal Registry
- 64 9 March 1889
Letters of administration of the estate of
Patrick Mooney, Castleknock, Co. Dublin
Principal Registry
- 65 28 May 1883
Probate of the will of Edmond O'Flaherty,
Gurtrevagh, Co. Galway
Principal Registry
- 66 19 Feb. 1896
Probate of the will of Joseph Culloden
Pinkerton, Belfast City
District of Belfast
- 67 22 Feb. 1842
Probate of the will of Sir Josias Rowley,
Mount Cambell, Co. Leitrim
Prerogative Court

Testamentary

- 68 21 Nov. 1890
Probate of the will of Philip Lidwell Ryan,
Ballybooden, Queen's County
Principal Registry
- 69 20 Dec. 1880
Probate of the will of Eliza Simpson, Cogry,
Co. Antrim
District of Belfast
- 70 17 June 1898
Probate of the will of David Smyth,
Ballymoney, Co. Antrim
District of Belfast
- 71 1 Feb. 1876
Probate of the will of Reverend Thomas
Westropp, Ardcanny, Co. Limerick
District of Limerick
- 72 3 June 1891
Probate of the will of William Woodhouse,
Portadown, Co. Armagh
District of Armagh
- 73 6 June 1805
Marriage Licence Bond
Marriage of Jane Magenis, par. Garvaghy
and William Chapman, Moyad
Diocese of Dromore

Testamentary

- 74 31 Dec. 1838
Marriage Licence
George McKernan, Blackraw, par.
Drumsnatt,
Co. Monaghan and Margaret Abbott,
Cordressigo, par. Emmatris, Co. Monaghan
Clogher Diocese
- 74a 13 [] 1695
Marriage Licence Bond
Marriage of John Clerke and [] Sweet,
parish of
Diocese of Cork
- 75 8 Dec. 1883
Oath of Executor
Edward C. Bayly, Coole Abbey,
Co. Tipperary
For will of Eliza Darby
Principal Registry
- 76 1877
Instructions for District Registrar to apply for
grant of probate
For will of George Montgomery, Kilgolah,
Co. Cavan
- 78 17 July 1874
Will of Francis Battersby, Boltown, Co.
Meath
- 79 n.d.
Incomplete will of [] Greene

Testamentary

81	n.d. Incomplete will of [] McGrane
83	n.d. Incomplete will of [] McCann
84	n.d. Incomplete will of [] Doyle
86	n.d. incomplete will of Catherine H. Kemmis Betty
87	n.d. Incomplete will of [] Quinn
92	n.d. Incomplete will of [] Mulock
93	n.d. Incomplete will of [] Bailey
94	n.d. Incomplete will of [] Bradshaw
96	n.d. Incomplete will of George T. Hall, Kingshill, Arklow, Co. Wicklow

Testamentary

- 97 n.d.
Incomplete will of [] Hall
- 99 n.d.
Incomplete will of [] Dennis
- 100 n.d.
Incomplete probate of the will of []
Fegan
- 101 27 July 1882
Letters of administration of the estate of
Elizabeth Faithful Gregg, Donnybrook,
Co. Dublin
Principal Registry
- 102 13 March 1899
Probate of the will of Annette Jane Hall,
Rosstrevor, Co. Down
District of Belfast
- 103 19 Dec. 1888
Probate of the will of John Harward Jessop,
Cabinteely, Co. Dublin
Principal Registry
- 104 1 June 1874
Probate of will of John Lavelle, Castlebar,
Co. Mayo
District of Ballina

Testamentary

- | | |
|-----|---|
| 105 | 29 ... 1890
Letters of administration of the estate of
Michael Long, Co. Tipperary
District of Waterford |
| 106 | 17 Jan. 1884
Probate of will of William Nolan, Maylor St.,
Cork City
District of Cork |
| 107 | 3 Oct. 1881
Probate of the will of Jacob Sankey,
Coolmore,
Co. Tipperary
District of Waterford |
| 108 | 10 May 1878
Special and unadministered probate of the
will of James Whelan, Mount Tallant House,
Co. Dublin
Principal Registry |
| 109 | n.d.
Affidavit of Executor
Laura Georgina Alloway, Aldeburgh, Co.
Suffolk
re. will of Robert M. Alloway, The Derries,
Ballybrittas, Queen's County |
| 110 | 1893
Affidavit of Anne Crofton, Kill, Co. Kildare
Administration of the estate of John Crofton,
Kill, Co. Kildare |
| 111 | n.d.
Incomplete schedule of assets of William
Guest |

Testamentary

- | | |
|-----|--|
| 112 | 1873
Oath of Executor, James Graham Alexander
re. will of Elizabeth Henrietta Jane Hildige,
Wellington Rd., Dublin
Principal Registry |
| 113 | n.d.
Schedule of Assets
Edward Hughes |
| 114 | 1880
Oath of Executor James A. Johnson, London
re. grant of administration with will annexed
of the estate of James McIntyre, 16
Kensington Gate, London
Principal Registry |
| 115 | n.d.
Incomplete schedule of assets
Robert Romney Kane |
| 116 | n.d.
Incomplete schedule of assets
John McLean |
| 117 | 1879
Oath of Executors, Patrick Cooney and
Patrick Morgan
Will of John Morgan, Ballmakenny, Barony
Ferrard, Co. Louth
Armagh Registry |

Testamentary

- | | |
|-----|---|
| 118 | n.d.
Incomplete schedule of assets
Mrs O'Connor |
| 119 | 1893
Oath of Executor, John D. Horgan
Letters of administration of the estate of
John O'Donoghue, 9 Henrietta St., Dublin
Principal Registry |
| 120 | 1890
Affidavit of Nancy Shannon
Will of Thomas Reilly, Hackettstown,
Co. Carlow
Kilkenny Registry |
| 121 | 1894
Affidavit of Benjamin Franklin Rothwell
Letters of administration with will annexed of
the estate of Rosa Rothwell, 1 York Tce.,
Portstewart
Belfast Registry |
| 123 | 1871
Will of Anne Arthur, Bournemouth, England
Principal Registry |
| 124 | 1880
Will of Frederick Mason, Baron Ashtown
Principal Registry |
| 125 | 1892
Will of Catherine Alker, Rathgar, Co. Dublin
Principal Registry |

Testamentary

- | | |
|-----|---|
| 126 | 1896
Will of Joseph Baird, Killeen, Co. Tyrone
District of Londonderry |
| 127 | 1865
Will of James Bleakley, Bally
District of Belfast |
| 128 | 1890
Will of Elizabeth Boothman, Tallaght,
Co. Dublin
Principal Registry |
| 129 | 1861
Will of Joseph Hail Boyd, Belfast
District of Belfast |
| 130 | 1872
Will of James Browne, Dungannon,
Co. Tyrone
District of Armagh |
| 131 | 4 Sept. 1872
Will of John Christie, Kells, Co. Meath
Principal Registry |
| 132 | 1893
Will of Elizabeth Wilhelmina Rose Clemand,
Rathgael House, Co. Down
District of Belfast |
| 133 | 7 April 1875
Will of William J. Coghlan of Wexford
District of Waterford |

Testamentary

- 134 1892
Will of Nicolas Farmer, Clonmellon
District of Mullingar
- 135 1829
Will of Michael Freehill, Drumcondra, Co.
Dublin
Principal Registry
- 136 1875
Will of Anne Mina Freeman, Bushfield
Avenue,
Co. Dublin
Principal Registry
- 137 4 June 1872
Will of James Freeman of Brunswick St.,
Co. Dublin
Principal Registry
- 138 30 April 1875
Will of Thomas Gage, Macosquin, Co. Derry
District of Londonderry
- 139 1875
Will of Patrick Galvin, Kilkee Co. Clare
District of Limerick
- 140 4 Oct. 1860
Will of William Gray, Ballydarry, Co. Down
District of Belfast
- 141 1893
Will of John Hail, Bundoran, Co. Donegal
Principal Registry

Testamentary

- 142 1884
Will of William Barry Hoare,
Moneens House,
Co. Cork
District of Cork
- 143 1884
Will of Bassett William Holmes, St. David's,
Co. Tipperary
Principal Registry
- 144 1876
Will of Thomas Hone, Monkstown,
Co. Dublin
Principal Registry
- 145 1879
Will of Terence Hynes, Ballyvaughan,
Co. Clare
District of Limerick
- 146 27 Jan. 1884
Will of William Jones, Baltinglass,
Co. Wicklow
Principal Registry
- 147 1888
Will of James Keely, Harold's Cross,
Co. Dublin
Principal Registry
- 148 1894
Will of John J. Kelly, Essex Lawn,
Co. Roscommon
District of Tuam

Testamentary

- 149 12 July 1892
Letters of administration with will annexed of
the estate of John Wallace Lowry,
Melbourne, Colony of Victoria
Principal Registry
- 150 1862
Will of John Lube, Summer Hill, Co. Dublin
Principal Registry
- 151 1878
Will of Peter Madden, Islington Avenue,
Kingstown, Dublin
Principal Registry
- 152 11 Sept. 1892
Will of James E. Martin, Ardglass
District of Belfast
- 153 7 Jan. 1892
Will of James McCann, Drumcree, Co.
Armagh
District of Armagh
- 154 1882
Will of Edward McCartney, Drumore, Co.
Down
District of Belfast
- 155 17 May 1901
Probate of the will of William McDowell, The
Tileryr, Sologhead, Co. Tipperary
Principal Registry

Testamentary

- 156 4 May 1893
Will of Michael McLaughlin, Bonds Hill,
Waterside
District of Londonderry
- 157 27 Oct. 1891
Will of Michael McMullen
District of Belfast
- 158 13 Dec. 1861
Will of Mathew McQuaid, Kilanne, Co. Cavan
Principal Registry
- 159 1884
Will of Andrew McRobbins, Moore St.,
Dublin City
Principal Registry
- 160 1871
Will of William Moorhead, Cornafoghey,
Co. Monaghan
District of Armagh
- 161 1886
Will of Sarah Mullaly
Principal Registry
- 162 1875
Will of Patrick Murray, Garristown,
Co. Dublin
Principal Registry
- 163 1871
Will of John Murtagh, Ballykeeran,
Co. Westmeath
Principal Registry

Testamentary

- | | |
|-----|--|
| 164 | 1870
Will of John Norman, Newtown, Glanmire,
Co. Cork
Principal Registry |
| 165 | 30 June 1860
Will of John Nowlan, Bagenalstown,
Co. Carlow
District of Kilkenny |
| 166 | 1887
Will of John O'Loughlin, Rockhill, Co. Dublin
Principal Registry |
| 167 | 1858
Will of John Owen, Inchiquin, Co. Clare
Principal Registry |
| 168 | 20 Jan. 1893
Will of Harriett Amelia Plunkett
Principal Registry |
| 169 | 1879
Will of Owen Reilly, Rosmead,
Co. Westmeath
Principal Registry |
| 170 | 1895
Will of Robert Roe, Lorne Park nr. Roscrea
Principal Registry |

1

Testamentary

- 171 9 April 1862
Will of Reverend Charles Frederick Stewart,
Clondahorky, Co. Donegal
Principal Registry
- 172 29 April 1874
Will of Henry Scott Stopford, Archdeacon of
Leighlin
Principal Registry
- 173 1873
Will of William Taylor, 19 Francis St,
Dublin City
Principal Registry
- 174 1885
Will of Colonel Charles Colthurst Vesey,
Lucan House, Co. Dublin
Principal Registry
- 175 1893
Will of Alexander Watson, Crossmore
Co. Armagh
District of Armagh
- 176 14 Aug. 1824
Will of Thomas Bullick, Soldierstown,
Co. Antrim
Diocese of Dromore
- 177 1784
Will of Lewis Chapellier, City of Kilkenny
Prerogative Court

Testamentary

- | | |
|-----|---|
| 178 | 14 Nov. 1831
Will of Mary Clutterbuck
Prerogative Court |
| 179 | 1833
Will of Henry Dawson, Drumartin Castle,
Co. Dublin
Prerogative Court |
| 180 | 1833
Will of William Donnellan, Harold's Cross,
Co. Dublin
Prerogative Court |
| 181 | 1793
Will of Henry Elmes, Coolehern,
Co. Wexford
Prerogative Court |
| 182 | 1838
Will of John Garr, Lagan Cottage, Co. Antrim
Prerogative Court |
| 183 | n.d.
Incomplete will of [] Gerrard |
| 184 | 1856
Will of Isabella Grant, Youghal, Co. Cork
Prerogative Court |
| 185 | 1624
Will of Christopher Hampton, Archbishop of
Armagh
Prerogative Court |

Testamentary

- | | |
|-----|--|
| 186 | 9 Oct. 1658
Will of John Hampton, Isle of Wight, Co. of Southton
Prerogative Court |
| 187 | 26 Aug. 1642
Incomplete will of William Hampton |
| 188 | 8 March 1840
Will of Phillip Harding, Firville, Co. Cork
Prerogative Court |
| 189 | 1748
Will of John Higginbotham, Whitestown, Co. Wexford
Diocese of Ferns |
| 190 | 19 June 1757
Will of Humphry Huolahan |
| 191 | 4 June 1765
Probate of will of [] Huolahan |
| 192 | 1761
Will of Myles Mahony, Cullinagh Ardfert |
| 193 | 1821
Will of Charles McCarthy, Headfort, Co. Kerry
Prerogative Court |

Testamentary

- 194 3 Nov. 1853
Will of James Jason McEvoy, Dublin City
Diocese of Dublin
- 195 7 Oct. 1758
Will of Gilbert Milligan of Belfast
Diocese of Connor
- 196 Aug. 1840
Will of Sarah Roberts, Leixlip, Co. Dublin
Prerogative Court
- 197 1833
Will of Edmond Roche, Killuntin, Co. Cork
Diocese of Cloyne
- 198 1879
Incomplete will of [] Sanderson [Cavan?]
- 199 15 April 1725
Probate of the will of Andrea Wilson
Prerogative Court
- 200 14 Dec. 1574
Probate of the will of John Ball
- 201 20 July 1833
Will of William Adair
- 202 20 July 1874
Incomplete will of Thomas Barrett,
Fermount, Cabra, Dublin
Codicil dated 20 July 1874

Testamentary

203	28 March 1877 Will of John Byron
204	21 March 1885 Will of Robert Callow
205	9 June 1881 Will of James Clarke
206	16 April 1868 Will of Thomas Conolly
207	20 March 1882 Will of [] Corbitt, Comber Belfast District
208	13 March 1827 Will of J. Davis
209	14 Dec. 1870 Will of Margaret Davis
210	3 Jan. 1863 Will of William Davison
211	14 June 1892 Will of Isabella Marian Dix
212	9 Nov. 1877 Will of W. B. Fitzsimons

Testamentary

213	25 June 1890 Will of Thomas Harper, Naptown
214	8 May 1867 Will of James Murray Home
215	8 April 1864 Will of Thomas Leader
216	27 Aug. 1871 Will of Peter Lenehan
217	13 June 1768 Will of Patrick McClave
218	31 July 1867 Will of Michael McCormick, Bryanstown, Co. Westmeath
219	4 May 1868 Will of A. McCreight
220	27 Aug. 1883 Will of James McMunn
221	8 Feb. 1890 Will of Richard T. Montgomery
222	5 Dec. 1826 Will of Patrick O'Kelly
223	21 July 1882 Will of William D. Porter

Testamentary

224	24 June 1891 Will of James Quirke
225	n.d. Incomplete will of John Regan
226	15 June 1887 Will of Michael Rinkle
227	25 Jan. 1875 Will of William Richard Smith
228	30 Nov. 1876 Will of Elizabeth W. Strangman
229	27 July 1832 Will of James Fallan
230	Sept. 1893 Will of Isaac Thornton
231	15 Oct. 1877 Will of Adelaide Louisa Young
232	2 June 1871 Will of William Young
235	1901 Will of William Hauntenville, South Kensington, Co. of London Principal Registry

999/576

PURCHASED

22 Feb. 1990

- 1 30 Jan. [1874]
Deed admitting Richard Allen, 24 Dame St.,
Dublin as an attorney to the Court of
Common Pleas.
- 2 6 March 1884
Assignment by Edward McGauran, 23 Eden
Quay, Dublin to the Reverend James
Kavanagh and Michael Morrin of the residue
of a bequest to assist Rathangan Roman
Catholic Poor Schools.
ALSO
Associated letter

999/577

DONATED

28 Feb. 1990

6 Dec 1937

Copy letter from John Count McCormack to
Joe Cosgrove re. purchase of horse
"Twopence".

999/578

DONATED

22 March 1990

8 April 1878

41 Patrick St. Cork

Letter from Timothy L. O'Connor to his father Michael O'Connor, Sommerville, Fayette County, Tennessee [overseer on the plantation].

Details of family news with remarks on a possible British-Russian War and detailing the murder of Lord Leitrim.

999/579

DONATED

4 April 1990

- 1 24 June 1847
Grant of administration of the estate of
Rachel Reynolds, Upr. Dorset St.,
Dublin City
Prerogative Court
- 2 20 Feb. 1849
TCD Arts Degree awarded to Thomas Wood.
- 3 28 Oct. 1850
Bargain and sale by Edward Litton and
others to James Carpenter, D'Olier St.,
Dublin of ground on East side of
Drumcondra Lane, Dublin.
Consideration: £96.17.6 stg.

DONATED

9 April 1990

- 1/1 7 June 1809
Bill of sale by Charles Putland, Kingstown,
Co. Dublin to James Kennedy, Capel St.,
Dublin of the cutter Charlotte of Dublin.
Consideration: £400
- 1/2 4 May 1822
Bill of sale by Joseph Weld,
Southamptonshire to John Vassall,
Southamptonshire of the cutter Charlotte.
Consideration: £1400
- 1/3 5 July 1827
Bargain and sale by James Monro,
Southamptonshire and others to Sir George
William Leeds, Cambridgeshire, of the cutter
Charlotte.
Consideration: £1000
- 1/4 10 May 1832
Bargain and sale by Edward W. Hoare and
Henry W. Newenham, Cork and others to the
Most Noble William O'Bryen, Marques of
Thomond, Rostellan Castle, Cork of the
Charlotte of Cork
Consideration: £300 stg. to each

- 1/5 1838
Draft bargain and sale by the Most Noble William O'Bryen, Marques of Thomond, Rostellan Castle, Co. Cork, to Cooper Penrose and Robert Penrose Fitzgerald of the Cutter Charlotte.
Consideration: £500 stg.
- 1/6 24 July 1843
Bill of sale by Robert Longfield, Castle Mary, Co. Cork to the Honourable William Hare White Hedges, Macroom Castle, Co. Cork for the cutter Charlotte
Consideration: £400
- 2/1 29 Nov. 1828
Bargain and sale by Constantine Smyth, Blackhall St., Dublin City to William Dempsey, Mary's Abbey, Dublin City of a house and warehouse in Mary's Abbey and Winnery's Abbey.
Consideration: £91 stg.
- 2/2-5 1827
Four searches against Constantine Smythe and the Reverend Patrick Smyth.
- 3/1 16 Dec. 1848
5 Jan. 1849
Richmond Bridewell
Letter from Thomas Francis Meagher to Keating
Apologia
- 3/2 22 June 1849 Richmond Prison
Letter from Thomas Francis Meagher to Keating.
Facing imminent transportation

999/580

- 3/3 Account by B.J. Clinch of death of Thomas Francis Meagher in 1868.
- 3/4 Incomplete.
"Memorandum of T.F. Meagher's life in Tasmania".

DONATED

23 May 1990

- 1 20 June 1902
Schedule of assets of Michael J.J. Saurin,
Garballagh House, Dunleek, Co. Meath.
- 2 5 Aug. 1903
Schedule of assets of Thomas Lyons, Trinity
St., Drogheda, Co. Louth.
2 copies
- 3 Nov. 1904
Schedule of assets of Teresa Claskey, Shop
St., Drogheda, Co. Louth.
- 4 28 Feb. 1907
Schedule of assets of Thomas Tallan, 13
James St., Drogheda, Co. Louth.
- 5 12 Dec. 1907
Schedule of assets of John Reilly,
Cruicetown, Co. Louth.
- 6 10 Dec. 1910
Schedule of assets of Catherine Blake,
Primatestown, Ashbourne, Co. Meath.

999/582

DONATED

6 June 1990

2 Sept. 1821
Will of Katherine Fleming, Ballygudden,
(Londonderry)
Transcript

999/583

PURCHASED

28 June 1990

- 1 [c. 25 Feb. 1720]
Bargain and sale by John French,
Frenchpark, Co. Roscommon to Charles
Damaged
- 2 18 Dec. 1858
Will of Harriet Magenis, St. James St., Bath.
Damaged

999/584

PURCHASED

25 July 1990

- 1 28 June 1799
Grant by Jane Loftus, Killgon (?), Co. Meath
to Robert Gasse (?) of judgements.
Damaged
- 2 4 July 1817
Grant of £1,000 by Richard Espinass, Dublin
City to Catherine Reynell, Co. Dublin and
others affecting specified lands in Co. Sligo.
Consideration: 6/= stg.
Damaged
- 3 [182]4
Sale by John [], Co. Roscommon to
Benjamin and William French, Dublin and
Roscommon of specified lands in Co.
Roscommon.
Consideration: £1,000
Damaged

999/585

DONATED

17 Aug. 1990

n.d.

Genealogical notes on the families of O'Neill.
18th–19th centuries

999/586

PURCHASED

5 Sept. 1990

17 Aug. 1764

Bargain and sale by Paul Davis, Ratra,
Co. Roscommon to Arthur French, Dublin
City of specified lands in Co Roscommon.

Rent: £5.10.00 stg. p.a.

Damaged

999/587

DONATED

8 Oct. 1990

21 March 1766

Copy probate of the will of Robert Armitage,
Liverpool

[Chester Registry]

Will dated 11 Jan. 1761

Codicil dated 20 Oct. 17[61]?

999/588

DONATED

22 Oct. 1990

c. 1912

O.S. King's Co.

Sheets 36, 37, 39, 40

Showing Castle Bernard demesne, estate,
field holdings, field uses, tenants etc.

999/589

DONATED

5 April 1990

Copy engraving of Coote Castle [Co.
Limerick]
by Sparrow.
Published 24 Jan. 1792 by S. Hooper

999/590

DONATED

15 Nov. 1990

2 Jan. 1913

Copy schedule of assets of Mary Anne
Tallan, 22 Main St., Drogheda, Co. Louth.
d. 12 Nov. 1912.

999/591

DEPOSITED

27 Nov. 1990

Copy précis of statement by Gannon Snr.
concerning the assassination of Kevin
O'Higgins
(10 July 1927).

13 pp

999/592

DONATED

8 April 1991

27 March 1991

Statement by donor concerning the Béal na
mBláth ambush.

999/593

DONATED

20 March 1991

Postcards of Ireland

- i Bank of Ireland, Old House of Parliament, Dublin.
- ii School of Art, and Museum, Dublin.
- iii O'Connell Monument (Grave), Glasnevin, Co. Dublin.
- iv The Irish Jaunting Car
[Wellington Monument, Phoenix Park, Dublin].
- v Mineral Section, Canadian Pavilion, Irish International Exhibition, Dublin
[n.d.]
- vi Blarney Castle, Co. Cork
- vii Glendalough of the Seven Churches, Co. Wicklow
- viii Esplanade, Bray, Co. Wicklow.

999/594

PURCHASED

5 Dec. 1990

Proceedings in English Exchequer,
Trinity term 1649, against Mountjoy Earl
Newport and others for non-payment of
subsidy granted in parliament at Dublin,
1635.

999/595

DONATED

16 April 1991

Jan. 1989

Xerox Copy

Ancestral papers of Shankland-Shanklin
Surname, Sect of the MacGregor clan,
by Roland L. Shankland.

999/596

DONATED

27 May 1991

Xerox copy

17 March 1876

Probate of the will of Robert Knipe,
Derrydarragh, Co. Armagh.

Principal Registry

Will dated 29 July 1875

999/597

DONATED

6 June 1991

June 1991
The Report of the Robinettes of Daingen
(Phillipstown), [Offaly, King's Co.]

999/598

DONATED

24 June 1991

1 May 1916–15 Aug. 1917

re. Daniel Macaleese

Concerning a pass and his desire to join the
army.

ALSO

Letter concerning movements between
22 April and 1 May 1916

x 4

999/599

DONATED

18 June 1991

Xerox copy

History of the House of Chichester containing a copy of a manuscript book written in 1782 by John Prestwick of Prestwick

...

and a full account of the ancient Baronial family of Echingham of Echingham in the County of Sussex, and afterwards known as Echingham of Dunbrody in the County of Wexford together with a short history of Dunbrody Abbey collected and compiled by John H. Glascott of Killowen, J.P., Co. Wexford

999/600

DONATED

4 March 1991

Xerox copy

A History of the Gill family of Dublin.

999/601

DONATED

11 June 1991

Xerox copy

'Billy and Rosaleen Adrain, a personal history' by Stiofan Ó Dreain.

999/603

NOT USED

999/604

DONATED

10 July 1991

Xerox copy

Typescript Copy

Diary of Mr. Redmond.

1–9 April 1824

Concerning tithes due in Co. Kerry (due to Mr. Dowling, decd, Cambrim House, nr. Cahirciveen?) and arrears of payment, especially by Denny. Tithes sold to Mr. P[rimrose].

Discussions on method of collecting tithes, state of county etc.

Notes on scenery, monuments, locals etc.

999/605

PURCHASED

- i Letters containing information relative to the antiquities of the County Westmeath.
Written by John O'Donovan L.L.D. and J. O'Connor.

212 pp
Handwritten

- ii Same

232 pp
Illustrated
Handwritten

- iii Same
1937–1938
Mullingar Hearth Money Rolls
1665

Typescript

999/606

DONATED

18 July 1991

Photographs

1910

Drummer Denis Shortall 1st Royal Dublin
Fusiliers Bellary, India.

No. 10,0006

999/607

DONATED

7 Aug. 1991

Xerox copy

April and July 1916

Extract from the diary of Miss Mary Wilson Corry, a pharmaceutical student residing at the Girls' Friendly Society Lodge, 28 Merrion Square, Dublin.

Covering the period of the Easter Rising and the Battle of the Somme.

THIS COPY MAY BE READ WITHOUT RESTRICTION. HOWEVER, PERMISSION TO TRANSCRIBE OR TO COPY IN ANY ELECTRONIC FORMAT MUST BE OBTAINED FROM MRS. DIAMOND.

999/608

PURCHASED

July 1991

29 May 1880

Will of Eliza Rebecca Ellis, 1 Longford Tce.,
Merrion, Co. Dublin.

999/609

PURCHASED

5 Sept. 1991

5 March 1693

Lease for lives by Garrott FitzGerald,
Rathrone, Co. Meath to Peter McSheire,
Ardrum, Co. Meath of Vilanstowne, bar
Fartullagh, Co. Westmeath.
Rent: £32 p.a. for 2 years
Rent: £40 p.a.

999/610

DONATED

Oct. 1991

Feb. 1875–Nov. 1937

Volume of loose testimonials for William Fagan as Land Steward employed on various estates in Ireland

ALSO

Receipts for goods bought

Photograph

x 20

999/611

DONATED

23 Oct. 1991

1

3 May 1740

Copy will of Jonathan Swift, Dean of the
Cathedral of St. Patrick, Dublin.

Codicil dated 5 May 1740

2

Eight volumes of grant books indexes detailing:

Name and Address of deceased
Date of Death? (in later volumes)
Date of Grant
Type of Grant

- i A to D
1811–1834
- ii E to L
1811–1834
- iii M to Q
1811–1834
- iv R to Z
1811–1834
- v A to D
1835–1858
- vi E to L
1835–1858
- vii MAC to Q
1835–1858
- viii R to Z
1835–1858

- 3 1 Aug. 1665
Peter Sproston of Gaelagh (Tipperary) for a consideration of thirty shillings paid by Joseph Lloyd of Baranan (Tipperary) bargained and sold to Joseph Lloyd one silver cup and one silver spoon. It is to be the property of Joseph Lloyds, his heirs etc. forever. Further, it appears that Peter Sproston, his heirs etc. will refund the thirty shillings to Joseph Lloyd if he is not satisfied but the bill of sale must be returned before the 1st November next.
- 4 10 Dec. 1669
Edward ap Thomas of Ruabon, County of Denbigh agrees to convey and sell some lands to Joseph Lloyd for the sum of fifty four pounds and ten shillings £54-10-00. The lands seem to be in Denbigh. Edward ap Thomas acknowledges the payment of the above sum £54-10-00 from Joseph Lloyd.
- 5 9 April 1670
Francis Anesly, Daniel Meagher and Thomas McDonnagh Meagher agree to pay Owen Lloyd of Killivardy (Tipperary) the sum of twenty one pounds sterling £21-00-00. The sum of ten pounds and ten shillings to be paid to Owen Lloyd before the last day of May next in one entire payment. £10-10-00.

22 July 1670

Agreement between Joseph Lloyd and John Hughes:

1. J. Lloyd empowers J. Hughes to let and set his lands in the parish of Ruabone on his behalf, and J. Hughes is to advance all rents and monies accruing from this to J. Lloyd.
2. J. Hughes agrees to carry out his obligations honestly and to advance all rents and profits to J. Lloyd. He is also to keep the wood and timber on the land for the use of J. Lloyd.
3. J. Hughes agrees to send the rents and monies to J. Lloyd from time to time on the conditions and advice of said J. Lloyd.
4. J. Lloyd to give one shilling forevery twenty shillings he receives from J. Hughes in return for satisfaction and his labour and time.
5. J. Hughes engages to look after the property etc. and is empowered to sue any tenants who do not repair the houses or who do not pay rent.

Signed by J. Hughes

- 7 30 Dec. 1670
William Bulkley, Isle of Wight appoints Joseph and Owen Lloyd as joint attorneys to seize and possess his estate, lands, houses, castle in the Barony of Th-rin, and about one hundred acres in Eliogarty (Tipperary). This to be done by the 21st of March. They are also to evict and dispossess all conquerors and possessors thereof. To take possession of farm notwithstanding any agreements made already with Foster O'Lougdon. They are to carry away any cattle, chattells which he may have and to arrest and bring to justice anyone who interferences with his property including timber from the woods.
- 8 1674
LAND BOND
The condition of bond is such that Charles Minchin conveys to Joseph Lloyd, for the sum of one hundred pounds, the towns and lands of Longford and their appurtenances. Also he conveys thirty-one acres of land at Gurteen in County Tipperary in fee simple forever if after that the obligation to be void or also to remain forever and overdue

Presence of Simon Lloyd
Robert Coghlan-John X
- 9 8 Dec. 1673
Promissory note for cider
This bill binds Francis Blackwell (Tipperary) to pay Joseph Lloyd of Killivardy the sum of fourteen shillings in consideration of barrell of cider. The barrell to be given back as good as it was when he got it or if not pay three shillings and six pence. All to be done before the 17th March.

- 10 1673
List of rents for John Hughes
- 11 21 April 1675 Killevarady
Received on 21st April 1675 of Mr. Joseph Lloyd the sum of thirty five pounds, eleven shillings and eleven pence £35–11–11 being the balance of an account of one thousand and forty pounds for four years rent due from 1671 to 1675.
- 12 28 June 1677
I, William Bulkely of Dublin do acknowledge myself to be firmly bound and indebted unto Joseph Lloyd and Owen Lloyd of Killivardy (Tipperary) in the sum of two hundred pounds to be paid unto the said Joseph or Owen Lloyd, their executors, administrators etc. for the which payment I bind my heirs, executors administrators etc. firmly. William Bulkely, Isle of Wight, by indenture of lease bearing the date 31st December 1670 gave to Joseph and Owen Lloyd of Killevarady (Tipperary) the towns and lands of Killoskean and Lisnogat with other lands in that County for the term of 21 years, commencing from the 25th March next ensuing the date of the aforesaid indenture of lease at the yearly rent of two hundred and fifty (£250) sterling. The administrators etc. of J. and O. Lloyd complain that the parcels of lands already mentioned have been kept from them because of default of rent to the value of £103–10–00 up to 25th of March last. The condition is set that if the lands are recovered by J. and O. Lloyd the sum of £103–10–00 will be considered as discharged, but they must pay the costs incurred in the recovery of the land.

- 16 1 July 1680
Note of Authority
I do hereby authorize Mr. Joseph Lloyd of Kill or his assignee to gather and collect his Grace The Duke of Ormonde's of the tyth of parish of Barnane for this year 1680 according to the custom of the country. In witness I have here unto put my hand the first day of July 1680.
- Signed Richard Carvell
- 17 Received this 13th January, 1682 of Mrs. Mary Lloyd the sum of five pounds, nineteen shillings and four pence being half a years rent for Killduff, South of Barnane ending the 1st November last.
- 18 Received 17th April 1683 of Mrs. Mary Lloyd £5.19.4 half a years rent for Killduff, ending the last day of April.
- 19 Received 9 April 1684 of Joseph Lloyd £5.19.4 half years rent for Killduff ending 1st November last.

25 June 1683 Wales

Will of Owen Lloyd:

1. To nephew Joseph Lloyd, eldest son of Joseph Lloyd (brother) all lands in Ohirgheriough Roirk; lands bought from Thomas Lloyd commonly called Ed Aymork: Denbigh: and all that land mortgaged from cousin Edward Lloyd for (£130) one hundred and thirty pounds
2. To nephew William Lloyd, the second son of Joseph Lloyd (brother) (£10) ten pounds
2. To niece Mary Lloyd, second daughter of Joseph £20, given to her within a year and a day after his death
4. To Robert Prince, eldest son of Thomas Prince of Kilkenick? £10 and twenty shillings to her mother Roberta Prince, alias Lloyd
5. To brother Symon Lloyd five shillings
1. To niece Ann Lloyd of Plak Maddock twenty shillings
7. To cousin Paterney Powell of the Rhuddalf twenty shillings
8. To niece Tabbytha Lloyd 2nd daughter of Edward (brother) twenty shillings
1. To servant maid Margaret Ewarthon fifty shillings before wages due to her and ALSO...
10. To the poorest people of the parish of Ruabon twenty pounds to be left in the hands of the vicar or churchwardens to be distributed yearly there a few days before Christmas
11. Nephew, Joseph Lloyd, Junior, sole executor of this last will and testament and is to inherit the rest of goods, chattells etc. after paying debts, funeral expenses etc.

Signed and sealed on 30th June

- 27 23 March [1692] Drangan
Letter from Thos. Cleare sent to Joseph Lloyd who, on the orders of the Lieutenant Deputy, requires that all Captains and Chief Officers of troops should send an account of their men and arms and the condition of same, to him as soon as possible. They must also state what men and arms are needed by them to complete their troops and arms. The Lieutenant. Deputy is concerned about defence of the country and the state of Militia. This return to be sent to the house of Thos. Cleare in Clonmel.
- 28 19 May 1692 Clonmell
To Joseph Lloyd from Col Thos. Cleare, Governor of County Pallatine of Tipperary. The letter directs that the Militia of Co. Tipperary must assemble on 20th May in order to search for arms and ammunition among the Irish and other Roman Catholics or anyone suspected of concealing arms or ammunition. All finds of same to be brought to Lieutenant Colonel T. Cleare at Drangan together with names of persons with whom the finds were made. He admonishes those engaged in searches not to commit insolence, violence or to plunder or injure any person. Also the Militia must not take arms from those who are licenced to have them but only to allow them what they regard as sufficient for their use.
- 29 7 June 1692
Letter from Thomas Cleare asking Joseph Lloyd for a particular account of all horses seized, from whom they have been seized and to whom returned. These details required by Thos. Cleare to be supplied to the Lord Justice.

- 30 26 Sept. 1692 Drangan
Order from Thomas Cleare to seize all arms and horses to be found in the lands of any Irish or English papists who were actually concerned in the recent rebellion, and who have not a licence. To give an account of any who keep serviceable horses and to ensure that these horses would be forthcoming on demand.
- Further note explains that Captain Armstrong and Captain Lloyd are to put the order into execution and make returns before 14th Dec. at Cashell.
- 31 29 Oct. 1692 Clonmell
Letter from Thomas Cleare ordering that any prisoners taken must be brought to Clonmel where, by order of the Government, they will be guarded by a company of foot of the army.
- Note If Coll. Charles Carroll is too bad and cannot come, I desire you to take his security to be a true prisoner and remain at the house of Richard Purcell.
- 32 27 Dec. 1692
Letter from Thomas Cleare requiring Joseph Lloyd to call together his troops, best horses and furniture before the 9th January. Also he is to take an account of their names, on what horses they are mounted, what arms they carry, either of their own, or given to them from the store of arms. This return to be given by 10th January and at the sessions to be held in Cashel later.

- 35 20 June 1694
Note asking for the payment of one pound, due to Gerard Bates by Mr. Higgins. The money was due for surveying the lands of Killeagh, Imokelly.

Note to Mr. Paul Higgins asking that the contents of the above note should be paid to Joseph Lloyd.
20th July 1694
- 36 24 Feb. 1697
Received of Thomas Prince by the hand of Joseph Lloyd the sum of twenty two pounds sterling for year's rent for part of Killvardagh due to me, Sarah Bolton of Waterford, on the 25th March last past. I say, received for her use this 24th February 1697.
- 37 7 April 1697
Summons by James Dawson to Joseph Lloyd.
re. wrongful possession of three horses.
- 38 14 Oct. 1697 Kilconnell
Letter from Thomas Prince
... order your man to call to Morrish Meagher for a large wool pack and let him have it weighed and bring it and a copper shaft at Andrew English, and my shoes at Ralph Woods.

Signed: Thos. Prince

I pray send your man with enclosed and if possible get an answer.

- 39 25 May 1699
Agreement whereby William Lloyd and John
Lloyd, who were lately servants to Joseph
Lloyd and now free him from any
responsibilities towards them. He is
exonerated, acquitted and discharged from
all accounts, debts and demands etc.
- 40 n.d.
List of men in Joseph Lloyd's Troops
- 41 n.d.
Bill per stock and grazing.

DONATED

6 Nov. 1991

- i 28 July 1857
Copy sale by the Commissioners for the Sale of Incumbered Estates in Ireland to Bernard O'Flaherty, Ardvilla, Co. Galway of Ragoon, par Ragoon, Co. of Galway Town.
Consideration: £950 stg.
Schedule included.
- ii 1 March 1861
Incomplete copy mortgage between Bernard O'Flaherty and John Nugent.
- iii 18 Feb. 1879
Copy will of Bernard O'Flaherty, the Villa, Galway.
Probate dated 6 July 1881.
Principal Registry
- iv 23 June 1899
Copy transfer of mortgage by Richard Nugent, Mill Villa, Southwold, Suffolk and another to Mary O'Flaherty, Bagtor House, Newton Abbot and another affecting Ragoon, par Ragoon, Co. Galway.
- v 22 Nov. 1920
Searches against Bernard O'Flaherty, Ragoon, Co. Galway.
1861–1908
Associated letter 18 Feb 1921

- vi [c. 1936]
Copy abstract of title of Margaret and Patrick Reardon to property at Newcastle Rd, Galway.
1885–1936
- vii [c. 1950]
Copy abstract of title of O'Flaherty to Ragoon, Co. Galway.
1857–1950

999/614

DONATED

13 Nov. 1991

2 July 1902

Copy probate of the will of Theobald Blake,
Vermont, Castleblakeny, Co. Galway.

Principal Registry

Will dated 27 Nov. 1893

ALSO

Related documents.

999/615

DONATED

26 Nov. 1991

n.d.

Copy genealogical table of the family of
Goldsmith

c. 1620–1900

999/616A

DONATED

27 Nov. 1991

n.d.

Copy transcription of gravestone inscriptions
from Ballylinen and Old Ross, Co. Wexford.

999/616

DONATED

6 Nov. 1991

11 Jan. 1887

Copy probate of the will of Peter Lemass,
37 South Frederick St., Dublin City.
Principal Registry
Will dated 7 Nov. 1886

DONATED

11 Dec. 1991

- i n.d.
Draft case on behalf of Charles Mathew,
adviser of Charles Coghlan decd.
1832–1851
- ii 24 Nov. 1845
Bargain and sale for remainder of 31 years
by Rose Brady, Bleeding Horse, Camden
St., Dublin to Anthony Nolan, 74 Great
Britain St, Dublin of 74 Great Britain St.
Consideration: £190
- iii 10 June 1851
Copy lease for 61 years by Charles Kerns,
Belfast to Anthony Nowlan, 74 Great Britain
St. Dublin City of 74 Great Britain St.
Rent: £52.10.0 stg. pa.
- iv n.d.
Draft abstract of title of Stephen Mathews
and Patrick Gaynor to 74 Great Britain St,
Dublin.
1851–1874

- v 20 Nov. 1855
Copy sale for remainder of lease by Mary J. Nowlan and Kate O'Reilly, 74 Great Britain St. to Charles Mathews, 1 Merrion Row, Dublin of 74 Great Britain St.
Rent: £52.10.0 p.a.
Consideration: £200 stg.
Schedule of fixtures included
- vi 10 Aug. 1856
Lease for 21 years by Charles [Mathews], 2 Merrion Row to William Cade, Wentworth Place of 74 Great Britain St.
Rent: £80 stg. pa.
Consideration: £50 stg.
- vii 5 Oct. 1874
Notice to be served on landlords of 74 Great Britain St. re. new occupier.
- viii Aug. 1874
2 searchers against Charles Mathews
1855–1874
- ix 22 Sept. 1874
Mathews to Mansfield. Notice served on Mark Mansfield, 74 Great Britain St.
Threat to resell premises.

- x 1 Oct. 1874
Assignment for remainder of 61 years by
Stephen Mathews, Parsonstown, King's Co.
and Patrick Gaynor, Charlemont St, Dublin
to Mark Mansfield, 74 Great Britain St.
Dublin of 74 Great Britain St.
Rent: £52.10.0. p.a..
Consideration: £425
- xi 1874
2 Drafts ditto
- xii n.d.
Costs of will and probate of Charles
Mathews
1874
- xiii 1874
Schedule of Assets
Charles Mathews, Merrion Row, Dublin City
- xiv 1876
Draft assignment of mortgage by Stephen
Mathews, Parsonstown, King's Co. and
Patrick Gaynor, Rathmines Rd., to William J.
Ryan, 1 Merrion Row, Dublin affecting a
house on the North side of Merrion Row,
Dublin.
- xv n.d.
Copy abstract of title of Henriette P.H.
Parsons, nr. Burton on Trent.
- Abstract of will dated 31 July 1908
- 1908–1915

999/617

xvi–xxii

1908–1912

Letters to Daniel Brereton, Abbyville detailing work in Philadelphia, New South Wales and Tipperary.

x 7

999/618

DONATED

18 Dec. 1991

Feb. 1909

Incomplete copy family tree of descendants of Edmond O'Reilly of Kilnacrott with related families of James Blackwood and Archibald Hamilton.

16th–19th centuries

PURCHASED

27 Nov. 1991

1

Documents relating to the R.I.C.

Acts

1847–1883

Typescript, carbon copy and draft

Terms of retirement for D.M.P.

1859–1883

Draft

3 pp

30 Sept. 1882

Memo as to Powers under which Royal Irish Constabulary are Employed and Localities charged for Forces in excess of Parliamentary Quota

Signed R.G.C.H.

2 pp

4 April 1888

Particulars as to cadetships etc. with notes on superannuation of R.I.C. Officers

Return of Estimated Strength of the Dublin Metropolitan Police and probable cost in 1892, 1896, and 1900 ...

ALSO

Notes

Documents relating to the R.I.C.

1894 & 1895
Police order – Promotion
and draft order

22 Feb. 1893
Statement of the probable numbers and cost
at the periods stated
1893–1900

23 Feb. 1893
Notes on pensions

1893
Government of Ireland Bill
Fifth and Sixth Schedules
Proposed Fifth and Sixth Schedules
Sixth Schedule
x 4

10 Jan. 1895
Memo on
John J. Jones and Joseph Burke Irwin

27 Feb. 1896
Conditions of Retirement and Acts of
Parliament governing same
1847–1883

April 1896
State of Royal Irish Constabulary on last day
of April 1896
1 p.

Documents relating to the R.I.C.

19 Jan. 1897
Memo on the R.I.C.
1846 on.
Signed F.J.C.
Typescript
4 pp

1 Jan. 1897
Mounted Force
With returns of mounted cavalry in assize towns

December 1899
State of Royal Irish Constabulary on the last day of December 1899
With estimate for 1900–1901

n.d.
Break down of R.I.C. by county
1892, 1895
1 p.

n.d.
Biographical return for Sir David Harrel

n.d.
Superannuation of officers and men of the Royal Irish Constabulary
1847–1883
Typescript
3 pp

- 1 Documents relating to the R.I.C.

n.d.
Constitution and Distribution of the Royal
Irish Constabulary Force
Handwritten
5 pp

- 2 15 Dec. 1875 Dublin Castle
Copy letter from T.H. Burke to Sir Michael
Hicks Beach re Chief Clerkships
4 Appendices
1871–1875
Printed
12 pp

- 3 n.d. [post 1891]
Memorial
To the Chairman Board of Public Works,
Ireland Request to be made permanent civil
servants by the Land Improvement
Inspectors
Printed
2 pp

- 4 1902
Alleged New Plan of campaign
[no rent campaign]
With County Reports for week ending 12
July 1902
Submitted by the Under Secretary D[avid]
H[arrel]
15 pp
Typescript

DONATED

20 Dec. 1991

- 1 i 17 Jan. 1822
Appointment of Reverend William Mackesy to the vicarages of the parishes of Cahir and Grange St John Baptist, diocese of Waterford and Lismore under safe sequestration.
- 1 ii 23 June 1822
Letters of Priests Orders for the Reverend William Mackesy.
Diocese of Waterford and Lismore.
- 1 iii 17 Dec. 1822
Act of consecration of the parish church of Dunhill, Diocese of Lismore.
- 1 iv 25 May [1828]
Commission of the Peace for the Reverend William Mackissey, Co Waterford.
- 1 v 17 June 1847
Institution of the Reverend William Mackesy to the Rectory of Drakestown and Vicarage of Castletown-Kilpatrick and Knough, Diocese of Meath.
- 1 vi 17 June 1847
Same
Induction

- 1 vii 20 June 1847
Assent and consent of the Reverend William Mackesy re. Book of Common Prayer.
- 1 viii 22 Feb. 1848
Certificate for the Glebe house of the Union of Drakestown, Diocese of Meath.
Affecting the Reverend William Mackesy
- 2 i n.d.
Aughmacart Estate, Queen's Co.
Schedule of deeds
1844–1871
- 2 ii 3 May 1853
Copy draft deed appointing new trustees by Thomas L. and Helen Mackesy, Waterford City and others to Henry V. Mackesy, Waterford City.
- 2 iii 3 June 1857
Copy draft deed appointing new trustees by Thomas L and Helen Mackesy, 47 Lady Lane, Waterford City and others to Henry V. Mackesy, Lady Lane, Waterford.
- 2 iv 1870 & 1871
Oath of Executor
Schedule of Assets
Estate of Helen Mackesky, 47 Lady Lane, Waterford City.
d. 4 Aug. 1870

- 2 v 17 May 1871
Legacy for the Reverend William P. Mackesy
arising out of the will of Thomas L. Mackesy,
47 Lady Lane, Waterford.
- 2 vi 23 May 1890
Aughmacart deeds.
Schedule of documents handed over by the
Reverend William Mackesy to Dr George J
Mackesy
1718–1888
- 2 vii May 1890
Schedule of documents handed over by the
Reverend William P. Mackesy to Dr George
J. Mackesy
1731–1870

999/621

DONATED

6 Jan. 1992

Typescript relating to

John Robinson, Glenwherry, Co. Antrim.
Will dated 5 Jan 1829

and descendants

999/622

DONATED

22 Jan. 1992

Educational Endowments (Irl.) Act, 1885,
Section 17.

Inspection

School Inspection Register.

1894

General

1896–1900

Dioceses and Presbyteries

999/623

DONATED

21 Jan. 1992

Copy wills

- 1 22 April 1732
Will of Wriothesly Delarue, Killee, Co. Cork
Codicil dated 4 July 1733
- 2 1760
Will of Joseph Fowkes, Curraghnahinch,
Co. Cork.
- 3 15 Sept. 1789
Will of John Crone, Limerick City.

999/624

DONATED

9 Jan. 1992

Xerox copy

Typescript diary of Deborah Lloyd,
Lloydsborough

16 Sept. 1813–17 Nov. 1848

DONATED

1 April 1992

DONATED

- 1 i 20 Aug. 1788
Assignment by Henry A. Cerjat, Cheltenham,
Gloucester to John Liddell, North Shields,
Northumberland of pay and salary from the
Inniskilling Regiment of Dragoons to secure
an annuity.
ALSO
- 1 ii 28 Aug. 1788
Bond for £660 by Henry A. Cerjat to John
Liddell

DONATED

- 2 12 Dec. 1823 Dublin
Letter from J.B. Burrowes to John Nesbitt,
London, enclosing rental for:
Derinegan
Mullinanane
Currabrussan
Aughnahaher
Curnacarrow
Carrofin
Drummany, [Co. Cavan?]
Riverview, [Co. Wexford?]
Riorry, [Co. Cavan?]

DONATED

March 1992

- | | |
|---|---|
| 1 | <p>4 Feb. 1803
 Lease forever by the Right Honourable Denis Browne, Mount Browne, Co. Mayo to John Burke, Streamstown, Co. Mayo of property in Castlebar St., Town of Clare, bar Clanmorris, Co. Mayo.
 Rent: £17.1.3 stg. p.a.</p> |
| 2 | <p>1860 L.E.C.
 Sale Rental
 Estate of D.H. Brown, bar. Clanmorris, Co. Mayo.
 Incomplete.</p> |
| 3 | <p>6 June 1872 L.E.C.
 Consolidated final notice to tenants and adjoining owners and occupiers.
 Estate of Charles Blake
 Affecting lands in bars Clanmorris and Kilmaine, Co. Mayo.</p> |
| 4 | <p>1876 L.E.C.
 Sale rental
 Estate of Richard J.M. St. George, bar. Clare, Co. Galway.</p> |
| 5 | <p>1892 L.E.C.
 Sale rental
 Estate of Richard J.M. St. George and heirs, bar. Clare, Co. Galway.
 Damaged</p> |

999/626

- | | | |
|---|---|-----------------|
| 6 | May 1908 | Land Commission |
| | Final schedule of Incumbrances | |
| | Estate of James H. Griffith, Co. Mayo. | |
| 7 | 25 Aug. 1908 | |
| | Sale of Quit Rent by the Commissioners of | |
| | H.M. Woods, Forests and Land Revenues to | |
| | James H. Griffith, Ballindine, Claremorris, | |
| | Co. Mayo. Affecting Clonconner, bar, | |
| | Claremorris, Co. Mayo. | |
| | Consideration: £4.17.0 | |

DONATED

22 March [1667]

Grant by the Court of Claims to Thomas Earl of Ossory, Richard Earl of Arran, Sir Arthur Gore Bt., Margaret Viscountess Muskerry daughter and heir of Ullick Lord Marquess Clanrichard, Robert Crosswell, John Hughes, Captain William Archdall, Edward Martin and Symon Bridges.

Of properties in various parts of the county [not including Louth] with the landed proportion of several thousand acres located in County Clare.

Parchment worn

This grant has been calendared in the 15th Report of the Irish Record Commission, "Abstract of Grants", op. 115 with the Savings for other interests in

p. 294.

The Calendar is not complete in regard to names.

DONATED

30 April 1992

- 1
21 June 1763
Bargain and sale for 1 year by William Scott, Bally Shannon, Co. Donegall to Francis Gillaspay, Dublin City of property on North side of Ballyshannon St, bar Tirehugh, Co. Donegall.
Rent: 1 peppercorn if demanded
Consideration: 5/= stg.
- 2
22 June 1763
Bargain and sale for lives by William Scott, Ballyshannon, Co. Donegall to Francis Gillaspay, Dublin City of property on N. side of Ballyshannon St., bar Tirehugh, Co. Donegall
Consideration: £300 stg.
- 3
5 Aug. 1777
Lease for 91 years by Robert Price, Dublin City and others to Lt Thomas Atkinson of a new house in Denzell St, formerly Beggarsbush Rd, Dublin.
Rent: £30 p.a.
- 4
14 Sept 1779
Renewal of a lease for lives by the Right Honourable Thomas Conolly, Castle Town, Co. Kildare to Francis Gillaspay of property on N. side of Ballyshannon St., bar Tirehugh, Co. Donegall.
Rent: £8.0.2 p.a.
Consideration: £8.0.2 stg.

- 5 10 Oct. 1782
Renewal of a lease for lives by the Right Honourable Thomas Conolly, Castle Town, Co. Kildare to Francis Gillaspie of property on N. side of Ballyshannon St. bar Tirehugh, Co. Donegall.
Rent: £8.0.2 p.a.
Consideration: £4.0.1 stg.
- 6 21 March 1789
Lease for 78 years by Patrick McLaughlin, Dublin City to David Weir, Denzill St, Dublin City of ground on S. side of Denzill St, par St. Peter, suburbs of Dublin City.
Rent: £6.13.6 stg. p.a.
- 7 18 Oct. 1791
Lease for 87 years by Clement Barry, Dublin City to John Crampton, Dublin City of a house on E. side of Holles St, Manor of Baggott's Rath, Co. of Dublin City.
Rent: £56.17.6 p.a.
- 8 19 July 1794
Lease for 141 years by Edward Kent, Dublin City to Nicholas Loftus and Benjamin Bradshaw, Dublin City of ground at E. side of Merrion Square and a house there on "not yet finished", Co. of Dublin City.
Rent: £64.16.9 p.a.
ALSO
A Map of the lott of ground on the East side of Merrion Square let by Edward Kent Esq. to Benjamin Bradshaw Esq. surveyed by John Roe 1794

- 9 30 Sept. 1796
 Lease for 1 year by David Weir, Architect, Dublin City to Francis Brady, Dublin of a house on N. side of College Green. Co. of Dublin City.
 Rent: £113.15.0 stg. p.a.
 Consideration: £568.15.0 stg.
- 10 22 April 1801
 Probate of the will of William Taylor, South Severton, Nottingham, England.
 York Registry.
 Will dated 17 Oct. 1800
- 11 14 April 1804
 Bargain and sale for lives by William Patterson, Dublin City to Abel Phillipson, Dublin City of a house in Fishers Lane, Dublin City.
 Rent: £28 stg. p.a.
 Consideration: £100 stg.
- 12 14 Nov. 1814
 Deed of Partnership between Charles Toole and Luke Toole, Westmoreland St, Dublin and Michael Gernon, Shankill, Co. Dublin affecting land at Cullenswood, Co. Dublin.
 ALSO
 10 Oct. 1814
 Bargain and sale for 1 year by Charles Toole, nursery and seedsman, Westmoreland St, Dublin to Michael Gernon, Shankill of part of Cullenswood with gardens, orchards, plants etc.
 Rent: 1 peppercorn p.a. if demanded
 Consideration: 5/-

- 13 27 Sept. 1822
Lease for lives by Charles Meredyth, Dublin City to James Purcell, Dublin City of a house on N. side of Hamiltons Row, Co. of Dublin City.
Rent: £40 stg. p.a.
- 14 10 Oct. 1830
Renewal of a lease for lives by William A. Walker, Baggot St, Dublin city to Lawrence Steele, Banktown, Co. Louth of a new brick house nr. Lazy Hill/Lazars Hill, Co. of Dublin City.
Rent: £20 stg. p.a.
Consideration: 3 peppercorns
- 15 13 July 1833
Settlement on the marriage of William A. Walker, Baggot St, Dublin City and Patience Grant, Kildare St, Dublin City.
- 16 8 Dec. 1834
Renewal of a lease for lives by Charles Woodward, Blackrock, Co. Dublin to Anna Winder, Mount Pleasant, Co. Dublin of a house at Mount Pleasant/20 Old Mount Pleasant, United Parishes of St. Peter and St. Kevin (formerly par. Donnybrook), bar Upper Cross, Co. Dublin.
Rent: £14.15.4% stg. p.a.
Consideration: 2 peppercorns

- 17 31 Aug. 1835
Lease for 99 years by the Honourable Sidney Herbert, Hanover Square to Paul Barry, Rathmines, Co. Dublin of ground on E. side of Holles St and 23, 24, 25 Holles St, par. St Peter, Dublin City, Manor of Baggott Rath.
Rent: £26.15.8 p.a.
Consideration: £150 stg.
Sketch plan included
- 18 30 Sept. 1843
Lease for 61 years by William R. Brereton to Henry Forde, Dublin City of a house at 14 Holles St, Manor of Baggotsrath, Co. of Dublin City.
Rent: £63 stg. p.a.
- 19 16 May 1844
Lease for years by the Reverend John C. Walker, Ballinasloe, Co. Galway to Robert J. Parkinson, William St, Dublin City of ground in William St and part of the Shambles at William St, par St. Bridget, Co. of Dublin City.
Rent: £84 stg. p.a.

999/629

DONATED

Jan. 1992

Papers relating to Arklow and Environs,
Co. Wicklow

2 volumes of articles by the donor

1985–1991

999/630

DONATED

May 1992

5 Feb. 1992

Annotated lists of Freeholders entitled to vote in parliamentary elections from a County Wicklow Poll Book held by the National Archives under 999/402
1745–1759

999/631

DONATED

20 Sept. 1991

Papers relating to the ship "William" of
Arklow, 1877–1902

- 1 1877–1889
The "William's" settlements
Notebook of a/cs
- 2 1889–1890
The "William's" settlements
Notebook of a/cs
- 3 1900–1901
Account Book
Port charges, provisions, ship's findings,
freight, remittances to owner
- 4 1900–1901
Wages Book
- 5 Dec. 1900 (1902)
Voyage to Gloucester
Relevant papers and a/cs
- 6 Jan. 1901
Voyage to Cork
A/cs

**Papers relating to the ship "William" of
Arklow, 1877–1902**

- | | |
|----|---|
| 7 | Jan.–Feb. 1901
Voyage to Plymouth
Relevant papers and a/cs |
| 8 | Feb.–March 1901
Voyage to Dublin
A/cs |
| 9 | 21 March 1901
Voyage to New Ross
A/cs |
| 10 | Dec. 1901–Jan. 1902
Voyage to New Ross
Relevant papers and a/cs |
| 11 | Jan.–Feb. 1902
Voyage to Cardiff
Relevant papers and a/cs |
| 12 | Feb.–March 1902
Voyage to Waterford
A/cs |
| 13 | March–April 1902
Voyage to Runcorn
Relevant papers and a/cs |
| 14 | April 1902
Voyage to Ayr
Relevant papers and a/cs |

**Papers relating to the ship "William" of
Arklow, 1877–1902**

- | | |
|----|--|
| 15 | April 1902
Voyage to Wexford
A/cs |
| 16 | 28 April 1902
Voyage to Arklow
Relevant papers |
| 17 | May 1902
Voyage to Gloucester
Relevant papers and a/cs |
| 18 | May–June 1902
Voyage to Cork
Relevant papers and a/cs |
| 19 | June 1902
Voyage to Glasgow
Relevant papers and a/cs |
| 20 | July 1902
Voyage to Killorglin
A/cs |
| 21 | Aug. 1902
Voyage to Swansea
Relevant papers and a/cs |
| 22 | Aug. 1902
Voyage to Dublin
Relevant papers and a/cs |

**Papers relating to the ship "William" of
Arklow, 1877–1902**

- | | |
|----|--|
| 23 | Aug.–Sept. 1902
Voyage to Runcorn
Relevant papers and a/cs |
| 24 | 15 Sept. 1902
Voyage to Courtown Harbour
A/c |
| 25 | Sept. 1902
Voyage to Arklow
Relevant papers |
| 26 | Oct. 1902
Voyage to Gloucester
Relevant papers and a/cs |
| 27 | Oct.–Nov. 1902
Voyage to New Ross
Relevant papers and a/cs |
| 28 | Nov. 1902
Voyage to Ballyhack
A/cs |
| 29 | Nov.–Dec. 1902
Voyage to Bristol
A/cs |
| 30 | 1890–1902
Miscellaneous a/cs, correspondence and
notes |

999/632

DONATED

17 June 1992

A Survey of the lands of Shrough in the Parish of Templeport, Barony of Tullyhaw and County of Cavan the property of The Revd. Edw. Faucett Clk. made by me December the 8th 1853 Hugh Reilly Ls.

Photocopy

DONATED

24 June 1992

- 1 22 June 1769 Portadown
To [Mr. Obins]. Complains of bad weather
and damage done, state of the tenantry,
improvements to the estate and gives
general news.
- 2 11 Sept. [17]76
Hawksham to [.....]
re. forthcoming court case, legal experiences
and desire for apples.
ALSO
Draft recognisance for the injured party to
appear to prosecute James and Elizabeth
Regan at the next Autumn assize for theft of
cotton or calico at Portadown on 2
September.
- 3 8 March 1786 10 York St., Dublin
Samuel Hayes to [.....]
Requesting payment of outstanding bond.
- 4 1 April 1786 Dublin
L. Moore to Mr. Obins.
re. bonds and interest due.

- | | | |
|----|---|----------|
| 5 | 25 May 1786
Samuel Close to [.....]
re. balance due on accounts. | Dublin |
| 6 | 27 Oct. 1786
William Jones to [...]
re. Obins' bonds. | Sligo |
| 7 | 26 Feb. 1787
Val Jones to Michael Obins
re. building of a quay and the raising of
subscriptions.
Also assistance of Mr. Owen. | Belfast |
| 8 | 27 May 1787
Richard Owen to Archibald Obins,
Portadown.
re. making of two wheelbarrows. | Sionhill |
| 9 | 2 July 1787
Henry Woolsey to
re. sale of half a hogshead of claret. | Dublin |
| 10 | 6 July 1787
George Overend to Michael Obins.
re. sale of port wine and sending on of gold
medal of the club | Dublin |
| 11 | 8 July 1787
Richard Owen to Archibald Obins,
Portadown.
re. building of wharf walls. | Sionhill |
| 12 | 2 August 1787
George Overend to Michael Obins.
re. purchase of books. | Dublin |

- 13 9 Jan. [17]89 Dublin
William Harkness to John Woodhouse,
Portadown.
re. members of a commission.
- 14 21 Jan. 1796 52 Dawson St.
James Vernor to Thomas Obins, Loughgall.
re. departure of Colonel Craddock to Armagh
with the Commission of the Peace and
commenting on the general unrest of the
area.
- 15 26 Feb. 1799
C. Woodhouse to George D[ickson],
Portadown.
re. account with Mrs. Obins.
- 16 30 June 17 Dublin
Richard McConnell to [...]
re. filing of a declaration against James
McCann.
- 17 19 Oct. 1803 Portadown
G. Dickson to Vall Jones, Belfast.
re. liming of estate and crops grown by
tenants.
re. nature of tenants and state of the timber.
- 18 20 Oct. 1803
Val Jones to George Dickson, Portadown.
re. desires and doings of the tenants.
- 19 17 Jan. 1804
Val Jones to George Dickson, Portadown.
re. acceptance of bank notes in payment of
rent.
- 20 15 Aug. 1812 Cadiz
Zerry Brothen [?] to M. Woodhouse,
Portadown.
re. sale of goods

- 21 7 June 1813 Co. Armagh
Sworn statements of crew on the Sally
Lighter re. cargo of wheat of Mr. Woodhouse
in May 1811.
Sworn before J. Atkinson.
- 22 7 May 1813 Portadown
re. ill health of Miss Obins and a possible
will.
re. building of a school in front of the
Preaching House with a clock and bell.
re. finishing of the Rd. from Portadown to the
quay.
- 23 27 July 1816 Dublin
Thomas Robinson to Curran Woodhouse,
Portadown.
re. bond.
- 24 18 Sept. 1816 Newry
James Hale to John
re. financial and family matters.
- 25 12 March 1817 Ballymena
Thomas to Mr. McVeagh.
re. disappearance of Edward Taylor from the
Ballymena Corps of Yeoman Infantry with
his arms, accoutrements and clothing.
- 26 11 Jan. 1819
Archibald Obins to John Atkinson.
re. Portadown Estate and duties of a
landlord.
- 27 23 June 1819 Portadown
L. Lind [?], 69th Foot to Curran Woodhouse,
Portadown.
re. insults offered to writer by Mulholland,
this "justly merits transportation".

999/634

DONATED

27 June 1992

Sketch Book

Said to be from W[illiam] B[urke] Kirwan

Said to include:
watercolour portrait of Mrs. Kirwan
watercolour picture of Ireland's Eye

ALSO

Sepia sketch:

Two children with apple

Pencil sketches:

Boats
Scenery
People
Anatomical studies
Nature studies

999/635

DONATED

4 Aug. 1992

1992

Party political material relating to the
Maastricht Referendum on European Union.

INCLUDES

leaflets, hand-bills, posters, stickers, etc.

999/636

DONATED

10 Aug. 1992

An index to some County Wicklow estate
papers
Typescript

999/637

DONATED

17 Aug. 1992

1992

Typescript of notes made by Christopher Foley concerning his membership of the Republican movement during the War of Independence, the Civil War, and subsequently.

Additional information supplied by the donor.

DONATED

18 Aug. 1992

- 1 28 May 1800 [?] Newry
Dennis Caulfield to Curran Woodhouse,
Portadown.
re. money owing to Belfast
- 2 22 April 1803
Val Jones to George Dickson, Portadown.
re. possible visit from a friend
- 3 28 Oct. 1803
Val Jones to George Dickson, Portadown.
re. leases of land.
- 4 18 Feb. 1804 [?] Belfast
Val Jones to George Dickson.
re. renewals of leases
- 5 27 Dec. 1805 [?] Bessborough
Henry Porter to George Dickson, Portadown.
re. visit of the writer's mother.
- 1 21 Oct. 1808
Val Jones to George Dickson, Portadown.
re. leases.
- 7 19 Oct. 1809
John[?] Woodhouse to Curran Woodhouse,
Portadown.
re. lease.

- 8 26 Jan. 1811 [?]
to Curran Woodhouse, Portadown.
re. bills.
- 9 28 June 1813 Belfast
Seed & Bailie to Curran Woodhouse,
Portadown.
re. price of oats.
Damaged
- 10 19 July 1817 Armagh
W. O'G to [...]
re. robbery case to come before the Grand
Jury in Armagh.
- 11 20 Jan. 1818 Drumilly [Co. Armagh]
Nicholas Cope to Curran Woodhouse.
re. cutting down of ash trees, case to be
heard in Armagh "it is high time that the
severest penalties of the law should be
inflicted on them".
- 12 4 Dec. 1820 Portadown
Thomas Hullington to The Gentlemen of the
Grand Jury, Portadown.
Proposes a pork market in Portadown.
- 13 20 Sept. 1821 Armagh
George W. Busteed to [...]
Requests subscribers "to the only Paper
printed in this Country and one which from
its rapidly increasing circulation".
- 14 18 July 1825 Craw hill [?]
I. Atkinsons to Curran Woodhouse,
Portadown.
re. removal of a pistol from a boy belonging
to James Jackson.

- 15 n.d.
To John P. Woodhouse, Portadown.
Making an appointment.
- 16 n.d.
Captain Blacker to Curran Woodhouse,
Portadown.
re. issuing of a warrant.
- 17 14 Aug. Lisnadill [Co. Armagh]
R. Olpherts to Curran Woodhouse,
Portadown.
re. Quin's lease and debts.
- 18 26 Oct. Ballywoolen [Co. Derry]
G. Pepper to Mrs. Woodhouse, Portadown.
re. invitation for Wednesday evening.

999/639

DONATED

20 Aug. 1992

n.d.

Copy of a printed copy statement supplied to the Irish Republican Courts by Mrs. Ellen Quane against Patrick Regan affecting a grabbing claim on land in the parish of Ballylanders, barony of Coshlea, Co. Limerick.

2 pp

999/640

DONATED

12 Oct. 1992

30 April 1817

Renewal of a lease for 20 years by John Capel, Dublin City and other. to John Finlay, Belturbett, Co. Cavan of Kilnaglare and Mackna [bar. Lr. Loughtee], Co. Cavan.

Rent: £21 stg. p.a.

Mutilated

999/641

DONATED

23 Oct. 1992

1930s & n.d.

Miscellaneous papers belong to Séan MacEntee
Includes notebook cum address book cum bibliography.

999/642

DONATED

23 Oct. 1992

Private papers of P.J. O'Shaughnessy, 21
Abbey Buildings, Middle Abbey St., Dublin.

1 1930s–1940s
Papers relating to the Kilkenny Woollen
Mills, Greenvale, Kilkenny
INCLUDES
Correspondence
Accounts
Deliveries
Samples

2 1940s–1950s
Correspondence received re. Kilkenny
Woollen Mills.
Tax and other personal matters
Family

Also a paper on social injustice, 1948

999/643

DONATED

24 Nov.1992

Photocopy

Census, 1851
Union of Kilworth [Co. Cork]
Population in March 1851

Divided according to:

Names and number of families, ages, years,
months, rank, occupation and relation to
head of family, townland and parish

Additions made in a later hand

n.d.

DONATED

25 Nov. 1992

Documents relating to George Shackleton,
Anna Liffey Mills, Lucan and the General
Strike of 1913 and later matters

- 1 1 Feb. 1884 [?]
Receipt from Lyon Mills, Straffan to George
Shackleton for sacks or meal etc.
- 2 6 Aug. 1889
Receipt from George Shackleton to Mr.
McCarthy, Grafton St.
9 Dec. 1889
Same.
- 3 1 Feb. 1912
Irish Industrial Development Association
K.J. Riordan, Secretary to E. Bennett, Ennis
re. Irish Trade Mark.
- 4 Aug. 1913
3 I.T.G.W.U. Members Contribution Cards.
- 5 23 Aug. 1913
Independent Newspapers Ltd.
E.M. Murphy to Mr. Shackleton
re. delivery of newspapers on 22 August.
- 6 23 Aug. 1913 39 Dame St.
W.M. Murphy to George Shackleton
re. distribution of *Herald* on 22 August.

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 7 27 Aug. 1913 39 Dame St.
W.M Murphy to George Shackleton
re. housing and feeding of staff and staff fear
of molestation when leaving work.
- 8 27 Aug. 1913 Lucan
M. Keogh, District Secretary to declaration of
workers not to join Larkin's union or the
I.T.C.W.U.
- 9 28 Aug. 1913 Merdon, Dalkey
James Pim to George Shackleton
re. stand recipient has taken with his men.
- 10 28 Aug. 1913 Fassaroe, Bray
Reverend Barrington to George Shackleton
Expressing sympathy with recipient in his
labour troubles.
- 11 28 Aug. 1913 88 Grosvenor Square
Joseph Gough to [...]
re. recipient's resolution not to employ
Larkin's men.
- 12 28 Aug. 1913 Custom House Quay,
Wexford
Joseph F. Thompson to William Shackleton
enclosing copy of an address re. work for
Non-Union Men Only.
- 13 29 Aug. 1913
Ew. to George Shackleton
Order for flour.

**Documents relating to George
Shackleton, Anna Liffey Mills**

- | | | |
|----|--|--------------------------------|
| 14 | 40 Aug. 1913
Walpole to [...]
re. report on Shackletons in newspapers. | Mona... |
| 15 | 30 Aug. [1913]
Lillie Walpole to Mr. Shackleton
re. recipient's stand against Larkinites. | Castlenode,
Strokestown |
| 16 | 1 Sept. 1913
P.C. Mathews to George Shackleton
re. "Socialism springing up around us". | Market Square ,
Maryborough |
| 17 | Sept. 1913
Webb & Webb to George Shackleton
re. rights of employees between pay days. | 1 Suffolk St. |
| 18 | 3 Sept. 1913
M. Furlong to Messrs Shackleton
re. supplies. | Clondalkin |
| 19 | 4 Sept. 1913
Anon. to Messrs Shackleton
Newspaper cutting re. action to be taken by
Jacob & Co. | |
| 20 | 11Sept. 1913
David Cook to George Shackleton
re. supplying men during the recent strike. | Glasgow |
| 21 | 13 Sept. 1913
David Cook to George Shackleton
re. wages or men employed during strike. | Glasgow |

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 22 13 Sept 1913 37 College Green
R. & S. Hall to [...]
re. difficulties in delivering from ship during
the strike.
- 23 15 Sept. 1913 Maynooth
Domhnall Ó Buachalla to Mr. Shackleton
re. unloading of Shackleton goods in
Maynooth.
- 24 16 Sept. 1913 37 College Green
R. & H. Hall to [.....]
re. cessation of deliveries due to strike
- 25 20 Sept. 1913 23 Bachelor's Walk
County Dublin Farmers' Association
Agenda for meeting of the Special
Committee.
- 26 22 Sept. 1913 Navan
John Spicer & Co. to George Shackleton
Declaration of admiration and support
- 27 22 Sept. 1913
M.H. Lee to Mr. Davis
Recommendation of Christopher Fagan for
employment.
- 28 24 Sept. 1913
Dublin Employers' Expenses Fund.
receipt for £10.
- 29 9 Oct. 1913
Kate O'Sullivan to Mr. Shackleton
re. status of husband during [...]

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 30 11 Oct. 1913 37 College Green
R. & H. Hall to [.....]
How small daily deliveries are possible.
- 31 Oct. 1913–June 1914
Declarations that signatories are not
members of the ITGWU.
x 25
- 32 22 Oct. 1913 71 North Wall
G. & J. Burns to George Shackleton
re. delivery of peas.
- 33 24 Oct. 1913 1 Suffolk St.
Webb & Webb to George Shackleton
re. non-delivery of goods.
- 34 25 Oct. 1913 71 North Wall
G. & J. Burns to George Shackleton
re. collection of peas and police protection.
- 35 7 Nov. 1913 Co. of Dublin
A. & L. Goodbody to Mary McNally
re. recovery of money against defendant.
- 36 9 Nov. 1913 Lucan
Anon. To [...]
Description of the strike in Lucan.
- 37 12 Nov. 1913 Park Gate St.
J. Ross to George Shackleton
re. bad bran

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 38 n.d.
W. Arning [?] to John Shackleton
Threatening letter.
- 39 17–26 Nov. 1913 29 Lr. Gardiner St.
Wm Smith & Son to George Shackleton
Shackleton v Farrell
- 40 5 Dec. 1913 3 Queen St.
Irish National Workers Union to George
Shackleton
re. necessity of organising non-union men.
- 41 15 Dec. 1913 55 Middle Abbey St.
Co. Dublin Employers' Committee to George
Shackleton
An appeal on behalf of the Committee.
- 42 27 Dec. 1913 Barrow St.
Dock Milling Co. Ltd to George Shackleton
re. meeting to obtain delivery of wheat ex
stores.
- 43 16 Jan. 1914 Port & Docks Office
To George Shackleton
re. non-collection of goods in store.
- 44 7 Feb. 1913 Commercial Buildings
The Employers' Executive Committee to
George Shackleton
re. intimidation of employees by I.T.G.W.U.
employees.
- 45 11 Feb. 1914 Board of Trade
F.H. McLeod to George Shackleton
re. dispute among employees of Shackleton.

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 46 11 Feb. 1914 Commercial Buildings
The Employers' Executive Committee to
George Shackleton
re. Harten murder and fund.
- 47 16 Feb. 1914 Commercial Buildings
The Employers' Executive Committee to
George Shackleton
Appreciation of the firm stand taken by
Messrs Shackleton.
- 48 21 Feb. 1914
Toiler
"Lucan Notes"
- 49 5 March 1914 61 Middle Abbey St.
Harris & Greene to George Shackleton
re. ejection of employees.
- 50 14 March 1914 R.I.C. Office
N. Chamberlain to George Shackleton
re. deployment of R.I.C. in Lucan District.
- 51 13 April 1914 Kingstown
Arnold Wright to [...]
re. projected book on recent Dublin strike.
- 52 28 July 1915 41-2 Nassau St.
Hayes & Sons to John W. Shackleton
re. trial of S.S. "Twilight".
- 53 29 Oct. 1915 Commercial Buildings
The Dublin Employers' Federation to Messrs
Shackleton
re. advantages to joining Federation.

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 54 15 March 1916 Commercial Buildings
The Dublin Employers' Federation to Messrs
Shackleton
re. advantages to joining Federation.
ENCLOSING
*Abstracts from the leading article in The
Workers Republic and The Rights of
Employers. Abstracts from the Judgement
Larkin and Others v Long.*
- 55 April–Dec. 1918
Jonas Rowbottom's Cow-Cake
Copy file of correspondence.
- 56 17–18 June 1919 Ministry of Labour
F. O'Hanlon to George Shackleton
re. "labour difficulties at the 'Anna Liffey'
Mills"
- 57 16 Sept. [1920] I.T.G.W.U.
James McDermott to [...]
"Sir do not give any food to William Beck"
- 58 16 Sept. [1920] I.T.G.W.U.
James McDermott to [...]
"Sir you are Requested not to supply the
following..."
- 59 29 Jan. 1923 11 Burgh Quay
Merchants' Warehousing Co. Ltd to [...]
re. wagons of grain to be loaded.

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 60 29 Jan. 1923
J.R.M. and R.J.W. to I.T.G.W.U.
re. interference by I.T.G.W.U. in loading for
Shackleton firm.
- 61 8 Sept. 1925 Commercial Buildings
Dublin Employers' Emergency Committee to
Messrs Shackleton.
re. support for Coal Merchants Association.
- 62 17 Jan. 1927 Harolds Cross
M.F. Lee to Mr. Davis.
re. saving of Dan Dunne from drowning in
the Liffey; consequent constable on gate of
Shackleton firm.
- 63 6 March 1928 4 Palace St.
Marks & Clerk to George Shackleton.
Validation of British Trade Mark.
- 64 Aug. 1928
*Galway Central Hospital Tenders are
Invited...*
Précis of circular letter.
Tenders For Supply form.
15 Nov. 1928 Central Hospital Galway
J. Gallagher to Irish Industrial Development
Association
Covering letter.
- 65 18–26 Dec. 1928 Randlestown,
Navan
Nugent Everard to Miss Travers.
re. Irish Trade Mark and Combined
Purchasing Act.

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 66 27 Aug. 1937 44 Lr. Gardiner St.
Dublin Trades Union Council to George
Shackleton.
Agreement to employ carpenters and Union
labourers.
- 67 n.d.
Note re boy to deliver bulk of order to Koenig
which was refused.
- 68 n.d. Anna Liffey Mills
W.E. Shackleton to employees.
One week's notice of dismissal.
- 69 n.d. 53 Middle Abbey St.
County Dublin Employers' Committee.
The Labour Situation.
- 70 n.d. 79 Talbot St.
MacArthur & Co.
Receipt for goods purchased.
- 71 n.d.
Statement of George Shackleton
[case of the S.S. "Twilight"]
- 72 n.d.
NOTICE
Employees must undertake not to join the
I.T.G.W.U.
- 73 n.d.
re. Irish Industrial Development Association.
Carbon copy typescript.

Documents relating to George Shackleton, Anna Liffey Mills

- 74 n.d.
Undertaking to resign from the I.T.G.W.U.
BLANK
- 75 n.d.
List of names.
- 76 n.d.
Newspaper cuttings
re. deliveries of grain at North Wall, delivery
refused to Messrs Shackleton
x 3
- PAMPHLETS
- 77 Oct. 1913
Visit to Jacob & Co.'s Biscuit Factory.
- 1 *Co. Dublin Employers' Committee:
Interim Report of Procedure.
November 22nd. 1913*
- 79 *Larkinism. The Man, His Methods and
Motives.*
Leaflet No. 2.
- 80 *Larkinism. Some Aspects and Effects.
Destruction of Trade & Commerce.*
Leaflet No. 3.
- 81 *The Record of Local Bodies in Ireland.
Where is the Religious Intolerance?*
Compiled by Jeremiah MacVeagh, M.P.
Irish Press Agency
Leaflet No. 2.

**Documents relating to George
Shackleton, Anna Liffey Mills**

- 82 *The Manufacture of Crime in Ireland.*
Irish Press Agency
Leaflet No. 3.
- 83 *The Money Argument for Home Rule.*
By T.M. Kettle, M.P.
Irish Press Agency
Leaflet No. 8.
- 84 *Ireland, Scotland and Ulster.*
Irish Press Agency
Leaflet No. 10.
- 85 *A Canadian Imperialist on the Irish Question.*
Leaflet No. 14.
- 86 *Why Home Rule is Needed for Ireland and
for England.*
By Stephen Gwynn, M.P.
Leaflet No. 16.
- 87 *What Ireland Wants by John E. Redmond,
M.P.*
Irish Press Agency, Westminster.
Leaflet No. 17.
- 88 *Will Ulster Fight?.*
Leaflet No. 18.
- 89 *Where Parnell Stood by John E. Redmond,
M.P.*
Irish Press Agency, Westminster.
Leaflet No. 20.
- 90 *Lord Rosebery on the Predominant Partner.*
Leaflet No. 21.

Documents relating to George Shackleton, Anna Liffey Mills

- 91 *The Rights of Employers. Abstracts from the Judgement ... Larkin and Others v Long.*
The Dublin Employers' Federation, Dublin.
- 92 *Dublin Labour Unrest, 1913–1914. Addresses by William Martin Murphy ... 1914.*
Independent Newspapers.
Dublin 1914.
- 93 *What Home Rule Means and other Leaflets*
Issued by the Irish Press Academy.
Dublin.
- 94 *Bulletin, January 1933.*
The Institute of Civil Engineers of Ireland.
No. 2, vol. lix, session 1932–1933.
- 95 *Report on Application for a Tariff on Flour. Tariff Commission: Report No. 3.*
Stationery Office.
- 96 *Department of Agriculture and Fisheries. Report of the Survey Team established by the Minister for Agriculture and Fisheries on the Flour Milling Industry.*
Stationery Office (c. 1965)

999/644

**Documents relating to George
Shackleton, Anna Liffey Mills**

87

MEDAL

obverse

Exhibition of Irish Art and Manufactures,
1882
Alfred Webb, T.C. Director

reverse

Self Reliance – Labor Omnia Vincit
Woodhouse, 11 Harrington St., Dublin.

999/645

DONATED

27 Nov. 1992

Aug. 1881–March 1899

Minute Book of the Land Commissioners appointed under the Land Law (Ireland) Act, 1881.

Appears to be in the handwriting of Murrough O'Brien.

Appears to be largely a register of orders issued by the Irish Land Commission Secretariat upon its initial establishment.

Unsigned

18 & 24 Aug. 1904
2 loose letters
Appointment of staff.

999/646

EX-D/TAOISEACH FILE S 17277

part of 1992 increment

Given by Annie Christitch, London to Eamon de Valera

March 1962

11 Oct. 1887–28 Sept. 1915

Letters to Lord and Lady Aberdeen from Irish archbishops and bishops.

x 19

999/647

DONATED

5 Jan. 1993

28 April 1868

Copy will of Edward Bond, Kilroary,
Queen's Co.

Principal Registry

Will dated 21 Oct. 1862

Declaration dated 18 Oct. 1911

Typescript memorial inscriptions
Curraclone, bar. Stradbally, par. Curraclone,
Queen's Co.

999/648

DONATED

13 Jan. 1993

Photocopy

P.R.O.I. certified copy
1851 census extract
Joseph Hobbs, Dromgor, par. Seagoe,
bar. O Nealand East, Co. Armagh.

999/649

DONATED

15 Jan. 1993

Fletcher, Steam Saw Mills, Killeshandra,
Co. Cavan

Day Books

- | | |
|---|-------------|
| 1 | 1886–1897 |
| 2 | 1911–1913 |
| 3 | 1916–1927 |
| 4 | 1943–1951 |
| | Journal |
| 5 | 1897–1900 |
| | Ledger |
| 6 | 1886–1897 |
| 7 | 1897–1926 |
| | Letter Book |
| 8 | [190]2 |

999/650

DONATED

25 Jan. 1993

Photocopies and Transcripts

22 Feb. 1813

Memorial of settlement of marriage between John Monaghan, Cottage, nr. Castletown, Delvin, Co. Westmeath and Mary Tallon, Dublin City.

30 July 1829

Probate of the will of James Clynne, Ballyheally, Co. Westmeath.

Prerogative Court

Will dated 29 May 1815

The Clynnes of Ballyhealy, Delvin, Co. Westmeath

18th–20th centuries

999/651

PURCHASED

27 Jan. 1993

Photograph

A Mapp of Barnan it being The Estate of Mr. John Carven which contayns...being in the Parrish of Barnan Barroney of Eloyogerty & Ikerin and Countey Tipperery. Surveyd this 15th of Jany. 1722/3 by William Hooper.

999/652

DONATED

27 Jan. 1993

National School records for Dublin

1	1882–1961 Castleknock District Inspector's Observation Book	12216
2	1904–1932 Victoria Kindergarten, St Paul's Register	13576
3	1880–1957 St Paul's District Inspector's Observation Book	
4	1958–1969 St Paul's Roll Book	14995
5	1969–1976 St Paul's Roll book	14995

DONATED

1 Feb. 1993

- 1
14 March 1793
Lease for 61 years by James Magrath, New Ross, Co. Wexford to Michael McCormick, New Ross of a Salt House and concerns, salt pan and utensils therein, in the vicinity of New Ross.
Rent: £25 stg. p.a.
- 2
5 Dec. 1799
Articles of Agreement between the Right Honourable Charles Earl of Ely and Michael McCormick, New Ross to lease for lives ground nr. John's Gate, New Ross.
Rent: £40 stg. p.a.
- 3
24 March 1802
Lease for lives by the Right Honourable Marquis of Ely and Michael McCormick, New Ross of ground at the Old Coal Yard "immediately outside that part of the Town Wall of Ross aforesaid call'd St Johns Gate", Libertys or vicinity of the Town of New Ross.
Rent: £10 stg. p.a.
- 4
Map of new intended road from Ross to Borris, thro' Andw McCormicks Premises at New Ross in 1834 for which I received remuneration from the County but I now forget how much. August 1847.

999/653

- | | | |
|---|--|----------|
| 5 | 1 July 1862 | New Ross |
| | Note by Andrew McCormick on land and property yielded for building purposes. | |
| 6 | n.d. | |
| | Ground plan of quay front and road with related properties. | |

999/654

PURCHASED

Dec. 1991

31 Jan. 1879

Poor Law valuation for pars. Reisk and
Islandikane, bar. Middlethird, Co. Waterford.

999/655

PURCHASED

9 Dec. 1992

1874–1875

Concordatum Book

Vice Regal Lodge, Phoenix Park, Dublin

Notes on widows and orphans (female)
applying for pensions out of the
Concordatum Fund.

With comments.

Indexed

999/656

NOT USED

999/657

DONATED

23 Feb. 1993

16 Feb. 1886

Horse Guards, War Office

Military Statement of Service of Peter Reynolds, born par. St Paul, Dublin, trade, silk weaver, served America, Mediterranean, Nova Scotia, Martinique, Fort Bourbon and Fort Erie.

PURCHASED

19 Feb. 1993

- 1 15 Nov. 1765
Copy will of Edmond Netterville, Longford,
Co. Galway.
Codicil dated 11 April 1776
- 2 12 April 1785
Settlement on the marriage of Gerald Carige
and Cherry Creagh, Dangan, Co. Clare.
- 3 30 May 1801
Probate of the will of Thomas Vokes, Dublin
City.
Court of Limerick, Ardfert and Aghadoe.
Will dated 7 June 1794.
- 4 30 Jan. 1818
Settlement on the marriage of Pierce
Carrick, Cottage, Co. Clare and Elizabeth
Roche, Ennis, Co. Clare.
- 5 30 Jan. 1828
Copy will of Peter Godfrey, Knockavery, par.
St Mary, Youghal, Co. Cork.
- 6 n.d.
Copy case on behalf of Bernard Fallon.
Copy opinion of N. Ball.
1799–1829

- | | | |
|----|--|----------|
| 7 | March 1869–Feb. 1870 | Chancery |
| | Stewart v Green
re. profits from property in Ballinasloe due to
the Sisters of Charity arising out of will of
Hugh Kirrelly. | |
| 8 | 26 May 1859
Copy probate of the will of the Reverend
Lambert Watson Hepenstal, Altadore,
Co. Wicklow.
Principal Registry
Will dated 15 Feb. 1858
Codicil dated 27 Oct. [1858] | |
| 9 | 19 April 1869
Probate of the will of Anthony Fitzgerald,
Seaview, Co. Waterford.
Waterford Registry
Will dated 11 May 1862
Codicil dated 27 April 1864
Codicil dated 5 Aug. 1866 | |
| 10 | 13 Oct. 1870 | Galway |
| | Ejectment Decree.
Arthur James Viscount Netterville v Andrew
Henry etc.
Affecting land in par. & bar. Killian,
Co. Galway. | |
| 11 | June 1874 | Chancery |
| | Fallon v Lynch and others
Bill of Complaint, and Injunction
re. turf cutting at Kilcoosh, bar. Killian,
Co. Galway. | |
| 12 | Same | |

999/659

DONATED

5 March 1993

Photocopied documents

- 1 Humy. Hartley Esqs.
Account Book of Tolls & Customs of Callan

Town & Liberties of Callan
Coy of Kilky
1815–1818
- 2 In Account with the Sovereign Burgs &
Freemen of the Town & Borough of Callan
1820–1823
- 3 Account of Sums Recd. for Tolls & Customs
of Callan
commencing from 29th September 1823
1823–1826

999/660

DONATED

24 March 1993

19 July 1892

Sale by Mary Anne P.J. O'Connor and Anne Mary O'Connor, The Palace, Elphin, Co. Roscommon and others to Maurice M.J. O'Connor, Vartry Lodge, Ballybrack, Co. Dublin of "the Island situate in Lough Allen known as O'Reillys Island", with dwelling house and buildings thereon, bar. Boyle, Co. Roscommon.

Rent: £25 p.a.

Consideration: £110

999/661

DONATED

5 April 1993

1937–1961

Register of Internments for Tulla burial ground, Lehaunstown (par. Tully, bar. Rathdown, Co. Dublin).

ALSO

n.d.

Dublin Board of Public Health

Notice to Caretakers of Burial Grounds

x 2

999/662

DONATED

9 Oct. 1928

Two Pedigrees

Moat, of Johnson Hall, Staffordshire,
formerly of Dunmurry, Co. Antrim.
(1730–1909)

Pedigree of Mulligan, of Belfast
(1724–1765)

999/663

DONATED

n.d.

Registers of Ballymahon No. 2 National
School, par. Shrute, Co. Longford.

Roll No. 10968

June 1873–June 1924

June 1873–June 1924

999/664

DEPOSITED

2 Nov. 1921

28 May 1909

Illuminated address (backed on silk with gold tassels)

To the Right Honourable Sir John Campbell
Hamilton Gordon Bart. G.C.M.G., Earl of
Aberdeen, Lord Lieutenant of Ireland etc.
from the Lord Mayor and Burgesses of Cork.

DONATED

17 May 1993

- 1 July 1872–Jan. 1893
Medical Officer's Report Book
Callan Union, Callan Dispensary District
Callan
- 2 Dec. 1899–April 1915
Medical Officer's Return Book
Callan Union, Callan Dispensary District
95 pp
- 3 March 1907–Sept. 1918
Medical Officer's Return Book
Forms L
Callan Union, Callan Dispensary District
- 4 Dec. 1888–Feb. 1889
Towns Improvement (Irl.) Act
Particulars as to rates levied
Callan
- 5 Aug. 1916–April 1920
Minutes of Proceedings of the Callan Town
Commissioners
Including
Financial minutes
361 pp
INCLUDES
*An Act to amend further the Law relating to
Local Government in Ireland and for other
purposes connected therewith*
3 June 1919

999/665

6

1818–1823 & n.d.

Photocopies

Relating to custom tolls ; receipts for female
employment, work done and sums paid.

999/666

DONATED

10 June 1993

Photocopy

Winter Assizes, 1883 Connaught

The Queen v. Thomas A. M'Cawley and
others.

Brief on behalf of the Crown

Printed

140 pp

Conspiracy to Murder

999/667

DONATED

15 June 1993

n.d.

Print of photograph of Ella Floyd-Jones
Carscallen in her wedding frock.

(related to Major Thomas Jones of
Strabane?)

999/668

DONATED

n.d.

Photocopies

- 1 18 March 1812
Will of Richard Nagle, Garnavilla,
Co. Tipperary.
- 2 24 March 1839
Will of Richard Fitzgerald, Muckridge House,
Co. Cork.
Codicil dated 4 April 1840
Codicil dated 4 April 1840
- 3 n.d. (c. 1840)
Will of Albert Fitzgerald, (Muckridge House
Co. Cork?)
- 4 1890s
Estate of Richard Edwin Fitzgerald,
re. Rathkeevin, bar Iffa & Offa East,
Co. Tipperary.

Land Commission dealings

- 1 20 Nov. [1645]
Lease for by John Bird, Durrow,
Co. Kilkenny to Hierome Grene,
Co. Kilkenny of Balliraggett etc.,
Queen's Co., Manor of Callen Ridgeway.
Rent: £11.13.4 stg. p.a.

- 2 n.d. [mid 1.7 c.]
Lease for by John Bird, to Thomas
Grene, of Balliraggett etc., Queen's Co.,
Manor of Callen Ridgeway.
Rent: £11.13.4 stg. p.a.
Mutilated

PURCHASED

9 July 1993

- 1 28 Sept. [1710]
Grant from Queen Anne to Henry Talbot, Knight of the right to hold fairs and markets at Mount Talbot, Co. Roscommon.
The fairs are to be held on:
3 June
4 Sept.
Jan.
12 March
i.e. four fairs per year forever.
The markets are to be held on each Monday and Thursday.
- 2 27 June 1738
Mortgage between William Talbot, Mount Talbot, Co. Roscommon and William Digby, Lockon, Co. Roscommon of Carrickmore and Cloghnashead, Co. Roscommon.
- 3 14 July 1757
Bargain and sale for years by George Rose, Morgans, Co. Limerick and others to William Talbot, Mount Talbot, Co. Roscommon of Morhurr and other specified lands in bar. Iraghtyconnor, Co. Kerry belonging to Trinity College Dublin.
Consideration: £1792.8.0

- 3 20 June 1757
Agreement from George Rose to Richard Yeilding re. power of attorney with William Talbot
- 4 1 June 1772
Release for remainders of terms of 21 years by John Greene, Lettville, Co. Tipperary to William Talbot, Mount Talbot, Co. Roscommon of specified land in pars Kileheny, Aghavalin, Killnaughten, Liselton, bar. Iraghtyconnor, Co. Kerry.
Consideration: 5/=
- 5 8 Oct. 1774
Will of Elizabeth Countess of Wandesford
- 6 13 Feb. [1775]
Exemplification of a recovery suffered by William Talbot Snr. and Jnr. of specified lands in Co. Roscommon.
- 7 24 May 1788
Release forever by Right Honourable Henry Earl of Clanricarde, Bellmont, Southampton to William Talbot, a minor, of the Manor of Wandesford, Southampton.
Consideration: £30,000 stg.
- 8 14 Aug. 1790
Will of John Earl of Glandore.
- 9 20 Nov. 1802
Settlement on the marriage of William Robert Wills, Wills Grove, Co. Roscommon and Olivia St George, Kilcolgan, Co. Galway.

999/671

- 10 17 Dec. 1819
Deed of indemnity between Edward Southwell Ward, Castleward, Co. Down and others, and the Reverend Henry Ward, Bangor, Co. Down and others affecting specified lands in Co. Down.
Consideration: 10/=
- 11 26 June 1839
Memorial of settlement on the marriage of Reverend Maurice Alkin Collis and Anne Crosbie, Ardfert Abbey, Co. Kerry.

999/672

DONATED

23 July 1993

26 Aug. 1876

Will of Christopher Ussher, Eastwell,
Loughrea, Co. Galway.

DONATED

4 Aug. 1993

Copy deeds relating to the Earls of Carrick

- 1/1 19 June 1700
Settlement on the marriage of Pierce Viscount Ikerrin and Alicia Viscountess Ikerrin, daughter of Lord Viscount Blessington.
- 1/2 [1700–1] Kilkenny
Fine levied by Pierce Lord Viscount Ikerrin affecting lands of Rathmore and Raggettsland, Co. of Kilkenny City.
- 1/3 [1700–1] Kilkenny
Recovery suffered by Pierce Lord Viscount Ikerrin of land of Rathmore and Raggetts Land, Co. of Kilkenny City.
- 1/4 1 June 1713
Articles of agreement on the marriage of Thomas Lord Viscount Ikerrin and Margaret Hamilton, Bangor, Co. Down.
- 1/5 [1714–15] Kilkenny
Fine levied by Thomas Lord Viscount Ikerrin affecting specified lands in Co. of Kilkenny City; Co. Kilkenny; Co. Tipperary.
- 1/6 [1741–1742] Kilkenny
Fine levied by Somerset Hamilton Lord Viscount Ikerrin affecting Rathmore and Raggettsland.

- 1/19 8 Dec. 1836
Abstract of Title of the Right Honourable
Somerset Richard Earl of Carrick to
Rathmore and Raggettsland,
Co. of Kilkenny City.
[1670]–1828
with opinion.
- 1/20 29 May 1837
List of Documents in Support of the Abstract
Title to the Lands of Rathmore and Raggetts
Land, Co. of Kilkenny City.
- 1/21 28 Nov. 1838
In the matter of the late Earl of Carrick's
intended sale to William Going.
Opinion of Edward Pennefather.
- 1/22 7 Dec. 1838
Further Statement on the part of H. Gore
who had agreed for the Purchase of the
Lands of Rathmore and Raggettsland...part
of the Estate of the late Somerset Richard
Earl of Carrick.
Opinion of E. Pennefather.

- 1/23 6 Feb. 1839
 Deed releasing estates from judgement between Robert Clifford, Carn Cottage, Co. Cavan and the Trustees of the Estate of the Right Honourable Somerset Richard late Earl of Carrick affecting specified lands in: bar Slievardagh, Co. Tipperary; bar, Ikerrin, Co. Tipperary; bar. Eliogarty, Co. Tipperary; the Thomastown Estate, bars Gowran, Kells, Co. Kilkenny; bar. Fassadinan, Co. Kilkenny; bar. Galmoy, Co. Kilkenny; bar. Lr. Connelloe, Co. Limerick; bar. Kerry, Co. Limerick; bar. Upr. Connelloe, Co. Limerick; Co. of Kilkenny City; Liberties of Callan; bar. Knocktopher, Co. Kilkenny
- Consideration: 10/= stg.
- 1/24 6 Feb. 1839
 ditto.
- 1/25 6 Feb. 1839
 Deed releasing estates from judgement between Sarah Bryan, Eccles St, Co. Dublin and the Trustees of the Estate of the Right Honourable Somerset Richard late Earl of Carrick affecting ditto.
- 1/26 6 Feb. 1839
 ditto.
 Abraham Briscoe, Rathmines, Co. Dublin to Trustees ditto.

- 1/27 6 Feb. 1839
ditto.
- 2/1 10 Jan. 1770
Settlement between the Right Honourable Somerset Hamilton Earl of Carrick Lord Ikerrin and the Right Honourable Abraham Lord Baron Erne to raise money on specified lands in Co. Tipperary; Co. Kilkenny; Co. of Kilkenny City; Co. Down.
Consideration: 10/= stg.
- 2/2 22 July 1774
Settlement on the marriage of the Right Honourable Henry Thomas Earl of Carrick and Sarah Taylor,
Co. Limerick.
- 2/3 22 June 1803
Bargain and sale for one year by the Right Honourable Henry Thomas Earl of Carrick and others, and Abraham Prim, Dublin City and others of specified land in bar. Slievardagh, Co. Tipperary; ground in Town and Liberties of Callan, Co. Kilkenny; Co. Tipperary; Co. Kilkenny, Co. of Kilkenny City; King's Co.
Consideration: 15/=
- 2/4 July 1807
Release of monies by the Honourable Somerset Richard Butler, Ballycowra, Co. Kilkenny affecting specified lands in Co. Tipperary; Co. Kilkenny; Co. of Kilkenny City; King' s Co.; Co. Down.

- 2/5 1 Nov. 1808
Bargain and sale and mortgage between the Right Honourable Somerset Lowry Earl of Belmore and others, and James Owens, Co. Antrim affecting monies and specified land in Co. Tipperary; Co. Kilkenny; Co. of Kilkenny City; including the Mount Juliet Demesne.
Consideration: £3000.10.00
- 2/6 24 Aug. 1811
Settlement on the marriage of the Right Honourable Somerset Richard Butler Lord Viscount Ikerrin and Anne Wynne, Hazlewood, Co. Sligo.
- 2/7 20 Jan. 1812
Assignment of a trust term by Sir John Judkin FitzGerald, Zesheen, Co. Tipperary and others, to Thomas Nowlan, Dublin City affecting specified land in Co. Tipperary; Co. Kilkenny; Co. of Kilkenny City; Co. Down.
Consideration: 10/= stg.
- 2/8 10 March 1818
Mortgage between the Honourable and Reverend James Butler, par. Knockgrafon, Co. Tipperary and Elizabeth Lloyd affecting specified land in Co. Down and King's Co.
Consideration: £925 stg.
- 2/9 24 May 1823
Release from Right Honourable Somerset Richard Earl of Carrick to Pierce Butler Cooper.
Consideration: 10/=

- 2/10 30 Aug. 1823
Grant of charges by Lieutenant Colonel the Honourable Henry Edward Butler, Noreland, Co. Kilkenny and others, to the Committee of the Estate and Fortune of the Right Honourable Nicholas Lord Viscount Bangor affecting monies charged on estates.
- 2/11 14 Oct. 1823
Grant of charges on the Earl of Carrick's estates by John Crawford, Crawfordsburne, Co. Down and others, to the Committee of the Estate and Fortune of the Right Honourable Nicholas Lord Viscount Bangor. Consideration: £2500
- 2/12 10 Nov. 1823
Grant of charges by the Honourable and Reverend James Butler, par. Knockgrifton, Co. Tipperary to Elizabeth Lloyd affecting monies and specified lands in Co. Down and King's Co.
- 2/13 1 Jan. 1824
Grant of charges and trust term by the Honourable Pierce Butler Cooper, Johns Well, Co. Kilkenny and others, to the Committee of the Estate and Fortune of the Right Honourable Nicholas Lord Viscount Bangor affecting monies and specified lands in Co. Tipperary; Co. Kilkenny; Co. of Kilkenny City; Co. Limerick.
- 2/14 20 Dec. 1824
Grant of charges by the Reverend Henry Maxwell, Fortland, Co. Cavan and others, to the Committee affecting monies and estates. Consideration: £2500

- 2/15 26 Jan. 1833
Settlement on the marriage of Somerset Richard Earl of Carrick, Mount Juliet, Co. Kilkenny and Lucy French, the Glebe House, Thomastown, Co. Kilkenny.
- 2/16 18 Dec. 1837
Appointment of child's portion by the Right Honourable Somerset Richard Earl of Carrick to Anne Margaret Butler affecting monies.
- 2/17 18 Dec. 1837
Bargain and sale by the Right Honourable Edward Lord Viscount Bangor to the Right Honourable Georgina C.E.H. Montgomery of specified lands in bar. Gowran, Co. Kilkenny; property in Thomastown, Co. Kilkenny; Co. Kilkenny; Co. Tipperary; Town and Liberties of Callan; Co. Kilkenny; Co. of Kilkenny City; Co. Limerick.
Consideration: 10/=
- 2/18 17 May 1838
Deed of disclaimer under the will of the Right Honourable Somerset Richard Earl of Carrick by William Morris Reade, Paris.
- 2/19 30 June 1838
Appointment of new trustees under the will of the Right Honourable Somerset Richard late Earl of Carrick.

- 2/20 5 & 6 July 1838
Grant in trust to John Butler C.S.
Wandesforde, Castlecomer, Co. Kilkenny
and John A. Wynne, Hazlewood, Co. Sligo
by Edward T. Cardale, Middlesex of real and
freehold and personal estates of Somerset
Richard late Earl of Carrick.
- 2/21 16 Oct. 1838
Surrender for several terms of 500 and 600
years by Somerset Richard Maxwell, to the
Right Honourable Somerset Richard Earl of
Carrick affecting specified lands in Cos.
Tipperary; Kilkenny; Co. of Kilkenny City;
Co. Limerick.
Consideration: 10/= stg.
- 2/22 1838
Intended draft release from marriage portion
between the Honourable William Le Poer
Trench, Dalystown, Co. Galway and others,
and the Right Honourable Somerset Richard
Earl of Carrick, Mount Juliet, Co. Kilkenny
and others, of specified property in Town
and Liberties of Callan, Co. Kilkenny; Co. of
Kilkenny City; Co. Limerick.
Consideration: £4615.7.8.

999/674

DONATED

5 Aug. 1993

*Annual Report of St Kevin' s School,
Glencree, Enniskerry, Co. Wicklow for the
year 1906.*

Dublin 1907

999/675

DONATED

19 July 1993

July 1993

Before they took the boat.

Dedicated to the memory of F. Company
Offaly No. 2 Brigade, Old I.R.A.
1916–1923.

999/676

DONATED

12 Aug. 1993

Photocopy

1858

The Pedigree of the Family of the Dobbyn's of Waterford and of The Dobbyn 's of Lisnealany in the County of Kilkenny and Kingdom of Ireland. Copied from an Original pedigree in my possession by Michael Dobbyn...

**THIS DOCUMENT MAY NOT BE
PHOTOCOPIED OR PUBLISHED
WITHOUT THE PERMISSION OF MR.
HALL.**

999/677

DONATED

n.d.

*The Dullard Family in Australia
1860s–1969*

ex-Dirreen, Durrow, Queen's Co.

With genealogical tables.

999/678

DONATED

3 Sept. 1993

1871

Sale rental for Demesne and Lands of
Cappagh and Graigacurra, Cappawhite etc.,
bar. Kilnemanagh, Co. Tipperary.

999/679

DONATED

15 Sept. 1993

DEPARTMENT OF EDUCATION

- 1 Jan. 1921–Oct. 1921
Special Letter Book,
volume 21

Office of National Education
indexed
- 2 Jan. 1921–Jan. 1922
Primary Education Branch

Correspondence in regard to the
administrative changes necessitated by
passing of Government of Ireland Act 1920.
- 3 1921–1926
loose files

mostly memoranda and correspondence
including:
minutes
outdoor reorganisation
Partition
constitution
indoor re-organisation
miscellaneous

DONATED

16 Sept. 1993

- 1 n.d.
Section and elevation of Kingstown Harbour
c. 1830?
- 2 n.d.
A sketch of a portion of the Turnpike Rd.
leading from Drogheda to Dunleer...
c. 1830?
- 3 28 Jan. 1848
Section of present Rd. leading from Sutton to
Hill of Howth, by Judge Jackson's Demesne
Martin H. Carroll, Civil Engineer
1848
- 4 15 June 1852
Map of a proposed line of farm Rd. thro' a
portion of the Estate of the Earl of Essex in
the Barony of Newcastle & County of
Dublin...
Alexander Tate [?]
(O.S. map)
- 5 8 May 1850
Transfer, appointment and declaration of
trust by Thomas and Mary Ingledew, Cecilia
St., Dublin City to George Arkin and Edward
Gee, Liverpool concerning residuary trust
funds.

999/680

- | | |
|---|--|
| 6 | 1906
<i>Annual Report of St Kevin's School,
Glencree, Enniskerry, Co. Wicklow for the
year 1905.</i>
Damaged |
| 7 | 1922–1923
File of Routine Orders for the Curragh Camp
and Rock Barracks. |

999/681

DONATED

16 Sept. 1993

1 11 Sept. 1848
Sale by named Commissioners for the Town of Callan, Co. Kilkenny and others to Eleanor Keefe, Callan and William Fennelly, London of the Coart House, Castle and Black Hole , Callan Town, Co. Kilkenny.
Consideration: £30 stg.

Photocopy

2 1960s
Statement of Edward Halley, Ballywater, Callan, Co. Kilkenny, formerly Vice-Commandant of the 7th Battalion, Kilkenny Brigade, I.R.A. given to Michael Ruth, Kilkenny

Photocopy typescript

999/682

DONATED

11 Aug. 1993

PRINTED MATERIAL

Weekly Review of the German News Agency
[Irish edition]

16 October 1942
6 November 1942
27 November 1942

No. 1	15 January 1943
No. 2	22 January 1943
No. 6	19 February 1943
No. 7	26 February 1943
No. 8	5 March 1943
No. 9	12 March 1943
No. 10	19 March 1943
No. 11	26 March 1943
No. 12	2 April 1943
No. 13	9 April 1943
No. 15	23 April 1943
No. 16	30 April 1943
No. 17	7 May 1943
No. 18	14 May 1943
No. 19	20 May 1943
No. 20	27 May 1943
No.21	4 June 1943
No. 23	17 June 1943
No. 24	24 June 1943
No. 25	1 July 1943

Weekly Review of the German News Agency
[Irish edition]

No. 27	15 July 1943
No. 28	22 July 1943
No. 30	6 August 1943
No.32	19 August 1943
No. 33	27 August 1943
No. 35	2 September 1943
No. 37	16 September 1943
No. 38	23 September 1943
No. 39	30 September 1943
No. 40	7 October 1943
No. 41	18 October 1943
No. 42	26 October 1943
No. 43	4 November 1943
No. 45	18 November 1943
No. 46	25 November 1943
No. 48	9 December 1943
No. 49	16 December 1943
No. 50	30 December 1943
No. 2	21 January 1944
No. 5	9 February 1944
No. 6	17 February 1944
No. 7	25 February 1944
No. 8	3 March 1944
No. 9	10 March 1944
No. 19	17 March 1944
No. 11	24 March 1944
No. 11	24 March 1944
No. 12	31 March 1944
No. 13	6 April 1944
No. 15	20 April 1944
No. 16	27 April 1944
No. 17	4 May 1944
No. 18	11 May 1944

Weekly Review of the German News Agency
[Irish edition]

No. 19	18 May 1944
No. 20	25 May 1944
No. 21	1 June 1944
No.22	6 June 1944
No.23	14 June 1944
No. 24	21 June 1944
No. 25	28 June 1944
No.26	5 July 1944
No. 27	12 July 1944
No. 29	26 July 1944
No. 30	3 August 1944
No. 35	7 September 1944
No. 39	5 October 1944
No. 42	26 October 1944
No. 44	9 November 1944
No. 46	23 November 1944
No. 50	19 December 1944
No. 2	11 January 1945 x 2
No. 3	18 January 1945
No. 6	8 February 1945
No. 7	15 February 1945
No. 8	22 February 1945
No. 12	29 March 1945
No. 13	9 April 1945
No. 14	20 April 1945
No. 15	30 April 1945

ITALIAN CULTURAL REVIEW
RADIO NEWS FROM ITALY

xx	14–20 February 1942
xxi	Oct.–Nov. 1942
xxi	24 December 1942
xxi	2 February 1943
	n.d.
	n.d.
xxi	3 March 1943
xxi	21 April 1943
xxi	12 June 1943
	n.d.
xxi	19 July 1943
xxi	8–12 July 1943
	Christmas 1943
	n.d.
	n.d.
	n.d.

DONATED

20 Sept. 1993

MATERIAL RELATING TO THE PYKE
FORTESCUE FAMILY, STEPHENSTOWN,
CO. LOUTH.

ACCOUNTS

1. n.d.
A/cs of stock funds
1877–1882
2. n.d.
Statement of a/cs on payment over of trust
funds.
1891–1892
3. n.d.
A/c in respect of monies set apart to answer
annuities
1896–1899
4. n.d.
Clermont Estate
Cash a/c
1899– 1902
5. n.d.
Cash – general a/c
1897–1902
6. n.d.
Cash a/c
1899–1901

PYKE FORTESCUE FAMILY

ACCOUNTS

7. n.d.
Cash a/c
1899–1902

CASES

8. 1845
Draft case of John Charles Fortescue re.
alleged rights under will of Faithful
Fortescue.
9. 13 Dec. 1895
Copy case and opinion
Major Fortescue, Stephenstown, Co. Louth.
re. shares.
10. Feb. 1903
Opinion of counsel
re. will of Captain William F. Blair, 1881
11. n.d.
Case on behalf of J.C. Fortescue
re. will of Faithful Fortescue, 1783

COSTS

12. n.d.
Colonel Fortescue decd.
Costs
1891–1892

COSTS

- | | |
|-----|---|
| 13. | n.d.
Harvey v Fortescue
Costs
1901 |
| 14. | 1904
Fortescue to McMahon
Costs
1904 |
| 15. | n.d.
Fortescue to McMahon
Costs
1905 |
| 16. | n.d.
Same
1905 |
| 17. | n.d.
Same
1914–1915 |
| 18. | n.d.
Same
1915 |
| 19. | 1918
Same
1918 |

PYKE FORTESCUE FAMILY

COSTS

20. 1921
Same
1919–1921
21. 1920
Same
1917–1919

DEEDS

22. 9 Nov. 1853
Lease for 21 years by Lord John George Beresford Lord Archbishop of Armagh to Captain John C.W. Fortescue of specified land, water mill and tuck mill at Inniskeen, bar. Farney, Co. Monaghan.
Rent: £5 stg. p.a.
23. 9 Nov. 1854
Lease for 21 years by Lord John George Beresford Lord Archbishop of Armagh to Captain John C.W. Fortescue of specified land, water mill and tuck mill in Inniskeen, bar. Farney, Co. Monaghan.
Rent: £5 stg. p.a.
24. 5 Nov. 1855
Lease for 21 years by the Right Honourable Lord John George Beresford Lord Archbishop of Armagh to Captain John C.W. Fortescue of specified land, water mill and tuck mill in Inniskeen, bar. Farney, Co. Monaghan.
Rent: £5 stg. p.a.

PYKE FORTESCUE FAMILY

DEEDS

25. 11 Nov. 1875
Deed of assumption by Charles A. Cunningham, Ayr and Mrs. Caroline M. B. Cunningham in favour of Roger Montgomery and Frederick Blair.
re. ante-nuptial contract.

INVENTORIES & VALUATIONS

26. Dec. 1847
Valuation of the effects of the late Mrs. Fortescue.
[room by room].
27. March 1891
Inventory and valuation for probate of furniture and effects at Isle of Wight, the property of the late Colonel John Charles William Fortescue.
28. 9 April 1891
Valuation of effects at Stephenstown for probate
Colonel J.C.W. Fortescue.
29. 14 May 1891
Valuation of Irish stocks.
30. 7 Sept. 1914
Valuation of livestock etc. Stephenstown, Knockbridge the property of Major M.C.E. Fortescue decd.
31. 5 Sept. 1916
Valuation of stock etc. at Stephenstown.

PYKE FORTESCUE FAMILY

INVENTORIES & VALUATIONS

32. 1915–1916
Vouchers for the year ending
31 August 1916
Stephenstown farm accounts
33. 10 Jan. 1898
List of securities held on a/c of Captain
Matthew C.E. Fortescue.
34. 25 Aug. 1932
Securities held for Mrs. Edith M. Pyke
Fortescue.
- 35/1 21 Aug. 1837
Appointment of John Charles William
Fortescue to be a Gentleman Cadet.
- 35/2 20 June 1854
Appointment of John Charles William
Fortescue to be Captain in H.M. Royal
Regiment of Artillery.
- 35/3 30 Sept. 1857
Appointment of John Charles William
Fortescue to be a Major of infantry.
- 35/4 20 Sept. 1881 Dundalk
Letter stating that Lieutenant Fortescue has
passed examinations.

36. 30 April 1842
Appointment of John Charles William Fortescue to be First Lieutenant in H.M. Royal Regiment of Artillery.
37. 30 June 1848
Appointment of John Charles William Fortescue to be Second Captain in H.M. Royal Regiment of Artillery.
38. 24 Jan. 1852
Letters of administration intestate of the estate of Mary Anne Fortescue, FitzGibbon St., Dublin City
Prerogative Court.
39. 14 Dec. 1852 Blessington St.
Liabilities and income of Captain John C.W. Fortescue's estate.
40. 1 April 1853
Bond for £400 between John C.W. Fortescue, Stephenstown, Co. Louth and Robert Wood, Rathbody, Co. Louth.
41. 9 Feb. 1855
Appointment of John Charles William Fortescue to be Major.
42. 24 June [1859]
Appointment of Lieutenant Colonel Charles W. Fortescue, Stephenstown, Dundalk to be Justice of the Peace for Co. Louth.

PYKE FORTESCUE FAMILY

43. 6 Nov. 1855
Appointment of J.C.W. Fortescue to be
Lieutenant Colonel.
44. 9 June 1882 London
re. purchase of consoles for Lieutenant
Colonel J.C.W. Fortescue.
45. 1867–1869
House a/c book
46. 9 Oct. 1899 Bembridge
Copy letter from Caroline F. Cunninghame
detailing intended bequests.
47. 16 March 1900
Copy will of Matthew Charles Edward
Fortescue, Stephenstown, Dundalk
Codicil dated 24 June 1907
Codicil dated 7 Dec. 1911
Codicil dated 17 Oct. 1913
48. 4 Nov. 1912
Certificate of taxation for Major Matthew C.E.
Fortescue.
49. 25 March 1918
Certificate of marriage of Pyke and
Fortescue, Dorset.
50. 1919–1939
Fire insurance policies for Stephenstown
House.

PYKE FORTESCUE FAMILY

51. n.d.
Lists of items bought at auctions
with prices
1915–1934.
52. 1907–1919
The Tower Motor & Engineering Co.
Cash Book
53. n.d.
Statement of income of Major Fortescue
54. n.d.
Proposed garage
elevations, plans, sections
55. n.d.
Elevation of memorial cross and plan of
grave
56. n.d.
Statement of service of John Charles William
Fortescue in the Royal Artillery.
57. n.d.
Memo of deposit by Captain Matthew C.E.
Fortescue.
58. n.d.
Ball cards

PYKE FORTESCUE FAMILY

CORRESPONDENCE

59. 1853–1862 (1875)
Letters received by Lt John Charles William Fortescue, Crimea, Stephenstown Co. Louth and Corderry, Co. Monaghan

mostly from his wife Geraldine
ALSO
Sherrard & Spencer, 74 Blessington St.
60. 16 July 1829
Certified copy P.R.O.I. Prerogative Grant of probate of the estate of The Right Honourable William Charles Fortescue Viscount Clermont.

1841–1846
Correspondence between Matthew Fortescue, Stephenstown and Thomas Sherrard
A/cs and debts
61. 1875–1934
Loose, miscellaneous correspondence

From his wife; concerning the Stephenstown estate; Fortescue Trusts; to and from cousin Carry.
62. c. 1885–c. 1912
Miscellaneous, assorted
re. a/cs, property, stocks etc.

DONATED

24 Sept. 1993

- 1/1 25 Oct. 1839
Release for lives by George T. Mitchell,
Belfast and others to Thomas Worrall,
Limerick City and others of property on W.
side, Capel St., Corner of Mary's Abbey,
Co. of Dublin City.
Rent: £50 stg. p.a.
Consideration: 5/= stg.
- 1/2 July 1881
Edwin Burke Connolly decd.
11 Conyngham Rd.
Attested copy certificate of account.
- 1/3 Dec. 1881
Case for counsel to advise re. claim of Mrs.
Connolly
- 2/1 25 Aug. 1870
Probate of the will of George Patrick
Connolly, Parsonstown, King's Co.
Principal Registry
Will dated 28 June 1870
Codicil dated 28 June 1870
- 2/2 21 Dec. 1908
Copy fee farm grant by Jackson de la Cour
Rouge, Kenilworth Square, Rathmines to
Henrietta Connolly, Brussels of property in
Main St., Birr, Co. Offaly.
Rent: £24 p.a.

- 2/3 22 Nov. 1919
Letters of administration with will annexed of the estate of Anna Maria Toomey, 23 Adelaide St., Kingstown, Co. Dublin.
Principal Registry
Will dated 10 July 1917
Codicil dated 9 Oct. 1917
Codicil dated 23 July 1919
- 2/4 11 May 1922
Copy opinion re premises in Main St., Birr, Co. Offaly.
- 2/5 July 1922
Same
- 2/6 n.d.
Draft abstract of title of Colonel George Connolly to property in Main St., Birr, King's Co.
1802–1924
- 2/7 26 March 1926
Copy agreement between George Connolly, California and James Tierney, Birr re sale of house at Main St., Birr, Co. Offaly.
- 2/8 9 Aug. 1926
Copy sale by George F. Connolly, California and others to James Tierney, Main St., Birr of property in Main St., Birr.
Consideration: £365.15.0.

- Material relating to same.
Affidavits, searches, schedules etc.
- 3/1 9 Feb. 1857
Copy will of John Fitzpatrick, Anchor
Brewery, Usher St., Dublin City.
- 3/2 n.d.
Abstract of title of John J.L. Murphy to
62, 64, 66, 68, 70 North Circular Rd., par.
Grangegorman, Dublin City.
1856–1924
- 3/3 n.d.
Abstract of title of George Bell to 1–5 Carlisle
Tce., North Circular Rd., Dublin.
1856 & 1875
- 3/4 21 May 1886
Declaration of William S. Hayes re. George
Bell
- 3/5 1 March 1900
Copy probate of the will of Margaret
Catherine Connolly, 38 Carlisle Tce., N.C.R.,
Dublin City.
Principal Registry
Will dated 1 Oct. 1898
- 3/6 10 Dec. 1907
Deed of trust between Anna Maria Toomey
and Henrietta Connolly, and John Mulligan
affecting property at Carlisle Tce., Dublin
and monies.
- 3/7 190[...]
draft

- 3/8 4 Feb. 1908
List of documents re property on North
Circular Rd., Dublin.
1856–1878
- 3/9 24 Aug. 1912
Release by Anna Maria Toomey and
Henrietta Connolly, to John Louis Scallan
affecting property at Carlisle Tce., Dublin
and monies.
- 3/10 n.d.
Schedule of documents.
re ground at North Circular Rd., Dublin.
1856–1912
- 3/11 22 Nov. 1919
Copy letters of administration with will
annexed of the estate of Anna Maria
Toomey, 23 Adelaide St., Kingstown, Co.
Dublin.
- 3/12 1925
Particulars and conditions of sale of 5 Synge
St., Co. of Dublin City.
- 3/13 1925
Particulars and condition of sale of 62, 64,
66, 68, 70, North Circular Rd., Dublin.
- 3/14 13 May 1925
Sale by John J.L. Murphy, solicitor to
Catherine Byrne, 58 Queen St., Dublin City
of 62, 64, 66, 68, 70, North Circular Rd.,
Dublin City.
Consideration: £550.

Miscellaneous papers searches, instructions etc.

- 4 6 July 1872
Letters of administration intestate of the estate of John Glennon Toomey, Monkstown, Co. Dublin.
Principal Registry
- 5 3 Feb. 1880
Probate of the will of Edwin Burke Connolly, 11 Conyngham Rd., Dublin City.
Principal Registry
Will dated 13 Jan. 1869
- 6 1 March 1900
Probate of the will of Margaret Catherine Connolly, 38 Carlisle Tce., N.C.R., Dublin City.
Principal Registry
Will dated 1 Oct. 1898
- 7 1900
Rental and conditions of sale
29 Pembroke Rd., Co. of Dublin City and property in Capel St., and Mary's Abbey, Dublin City.

999/685

DONATED

19 Oct. 1993

26 July–16 Aug. 1891

Diary of (Delia Stewart Parnell) written at Ironsides, Bordentown, New Jersey.

INCLUDES

Verbatim conversations with Charles Stewart Parnell after his death.

ALSO

Her comments on Irish and European politics.

Found at Avondale and later in the possession of W.M. Byrne, the Bridge Hotel, Wicklow.

DONATED

8 Nov. 1993

Kiely's Mortgage to Maltby Robinson
Jackson

Bosanquet & Co. & Maltby & Co.

Deeds & Documents relating to property at
New Ross, County Wexford and Irwin
County, State of Georgia, United States

Received of Charles Frank Esq. 13 Jan.
1859.

- 1 19 Feb. 1801
Lease for 990 years by John Cullimore, New
Ross to Edward Nevill, New Ross of part of
the orchard on the Block House Quay, New
Ross, Co. Wexford.
Rent: £50 p.a.
Consideration: £4,000
- 2 10 June 1801
Mortgage by Edward Nevill, New Ross to
Peter Roe, Dublin City of part of the orchard
on Block House Quay, New Ross.
Consideration: 5/= stg.
- 3 10 Oct. 1801
Grant of mortgage by Peter Roe, Dublin City
to George and Thomas Kough, New Ross of
part of the orchard on the Block House
Quay.
Consideration: £2056.8.9 stg.

- 4 10 Feb. 1802
Grant of mortgage by George and Thomas Kough, New Ross to Joseph Cuffe and Thomas Dickinson, Dublin City of part of the orchard on Block House Quay.
Consideration: £2,007.15.9½ stg.
- 5 6 Aug. 1802
Bargain and sale for remainder of 990 years by Thomas James, Dublin City and Peter Roe, New Ross to Joseph Cuffe and Thomas Dickinson, London of part of the orchard on Black House Quay.
Consideration: £395.11.3
- 6 12 March 1818
Bargain and sale for remainder of 990 years by Thomas Dickinson, London to Richard Keily, London and others of part of the orchard on Block House Quay with buildings thereon.
Consideration: £1,000
- 7 19 March 1818
Bargain and sale for remainder of 990 years by Richard Keily, London to Maria Keily, New Ross of ground, storehouse and buildings at Block House Quay.
Consideration: £45
- 1801–1818
Notes on deeds

- 8 Sept 1848
Charleston District, of South Carolina.
Appointment of Richard Keily, London as
attorney to sell specified property for named
individuals in Irwin County, State of Georgia.
- 9 2 Aug. 1852
State of South Carolina
Appointment of Richard Keily, London as
attorney for specified individuals to sell their
property to the Société en Commaudité in
Irwin County.
- 10 11 Aug. 1854
Mortgage for remainder of 990 years by
Maria Keily, New Ross and others to Robert
E. Jackson, London of Whitehall Stores, par.
St Mary, bar. Bantry, New Ross, Co.
Wexford.
Consideration: £600
- 11 Oct.–Dec. 1857
Correspondence related to deeds.

DONATED

16 Nov. 1993

- 1 2 June 1671
Bargain and sale for 1 year by Thomas/Dominicke Martin, Gallway to Jasper ffrench, City of Dublin of Ballagh and other land in par. Rahane, Co. of Towne of Gallway.
Rent: 1 peppercorn
Consideration: 5/=
- 2 3 Aug. 1672
Lease for 5 years by Robert and James Martin, Rosse, Co. Gallway and Issidore Lynch, Drimcong, Co. Galway to Olliver Martin, Duras, Co. Galway of specified lands in bar. Minncullin, Co. Gallway.
Rent: £10 stg. p.a.
- 3 3 Aug. 1672
Bargain and sale by Robert and James Martin, Rosse, Co. Gallway and Olliver Lynch. Drimcong, Co. Gallway to Oliver Martine, Duras, Co. Gallway of specified lands in bar. Muckullin, Co. Gallway.
Consideration: £100 stg.
- 4 6 Jan. 1687
Bargain and sale for 1 year by Domonick Martin, Gallway to Thomas Martin, Gallway of Ballagh and other lands in West Libertyes of Gallway.
Rent: 1 peppercorn if demanded.
Consideration: 5/= stg.

- 5 7 Jan. 1687
Bargain and sale by Domonick Martin,
Gallway to Thomas Martin, Gallway of
Ballagh and other land in West Liberteys of
Gallway.
Consideration: £100 stg.
- 6 12 May 1688
Bargain and sale by Olliver Martyn, Tullyrie,
Co. Gallway to Thomas Martin, Gallway
Town of specified land in bar. Muckullin,
Co. Gallway.
Consideration: £100 stg.
- 7 21 Nov. 1693
Grant by Dominick Martyn, Ballagh, Co. of
the Town of Gallway to John ffrench,
Dunegarr, Co. Roscoman of Ballagh and
other land in par. Rahune, Co. of the Towne
of Gallway.
Consideration: £35 stg.
- 8 23 May 1696
Grant by John ffrench, Dunegar, Co.
Roscoman and Alexander ffrench, Gallway
to Thomas Martin, Woodkay, Co. Gallway of
Ballagh and other land in par. Rahoone,
Co. of the Town of Gallway.
Consideration: £260 stg.
- 9 21 Dec. 1696
Bargain and sale for 1 year by Alexander
ffrench, Gallway to Thomas Martyn,
Woodkey, Co. Gallway of Ballagh and other
land in par. Rahune, West Libertys of
Gallway.
Consideration: 5/=

- 10 22 Dec. 1696
Grant by Alexander ffrench, Gallway to Thomas Martyn, Woodkey, Co. Gallway of land in par. Rahune, West Liberteys of Gallway.
Consideration: £260
- 11 8 Nov. 1731
Bargain and sale for 1 year by Jasper Martin, Rosse, Co. Gallway to Richard Martin, Woodkey, Co. Gallway of specified land in bar. Muckullin, Co. Gallway.
Rent: 1 peppercorn
Consideration: 5/=
- 12 21 Oct. 1735
Bargain and sale by Thomas Martin, Woodkey, Co. Gallway to Richard Martin, Woodkey, Co. Gallway of specified land in bar. Muckillin, Co. Gallway.
Consideration: £100
- 13 1 Aug. 1751
Bargain and sale by Richard Martin, Dublin City and others to Robert Martin of specified lands in Co. Gallway; Co. of the Town of Gallway; Lumbard St., Gallway Town.
- 14 6 April 1753
Bargain and sale by Richard Martin, Dublin City and others to Charles Daly, Callagh, Co. Gallway of specified land in Co. Gallway; in Athenry, Co. Gallway; Lombard St., Gallway Town.
Consideration: £500

- 15 6 Sept. 1761
Bargain and sale by James Daly,
Carrownekelly, Co. Galway and others to
Thomas and Robert Martin, Galway of
specified land in Co. of Town of Galway.
Consideration: 5/=
- 16 21 June 1763
Bargain and sale by Robert Martin, Gallway
to Richard Martin, Dangin, Co. of Gallway
Town of judgement from the Court of
Exchequer, Trinity Term 1763.
Consideration: £320 stg.
- 17 10 Nov. 1885
Settlement on the marriage of Robert
Townsend Martin, Llanwddyn and Mary
Bassett, Llanwddyn.

999/688

DONATED

18 Nov. 1993

7 Dec. 1869

Copy probate of the will of Joseph Kenny,
Jervis St., Dublin City and Moatfield,
Co. Dublin.
Principal Registry
Will dated 11 Jan. 1868
Codicil dated 29 Jan. 1868

999/689

DONATED

2 Dec. 1993

1836–1916

Miscellaneous collection of receipts and cheques, some concerning Dolan, Ardee.

Autograph of Lady Louisa Tithe, Woodstock, Inistiogue, Kilkenny.

999/690

DONATED

8 March 1994

BUTLER MINORS

1/1	6 Dec. 1902 Rental and receiver's a/c Cos. Clare and Galway 1901–1902
1/2	25 July 1903 Same 1902–1903
1/3	20 Dec. 1904 Same 1903–1904
1/4	20 Dec. 1904 Same 1903–1904
1/5	17 Jan. 1906 Same 1904–1905
1/6	17 Jan. 1906 Same 1904–1905
1/7	17 Jan. 1907 Same 1905–1906

999/690

BUTLER MINORS

1/8	March 1908 Draft Rental and a/c (Cos. Clare and Galway) 1907	
1/9	March 1911 Receiver's Rental and a/c (Co. Kerry) 1910–1911	
2/1	11 Nov. 1908 Copy a/c of William J. Delap 1907–1908	
2/2	1908–1909 Application for directions re. Co. Kerry. With related correspondence	Receiver Office
2/3	April 1910 Application for directions re. Co. Kerry	Receiver Office
2/4	Nov. 1910 Same	Receiver Office
2/5	11 April 1910 List of water rents Waterville, Co. Kerry	
2/6	April 1911 Application for directions re. Co. Kerry.	Receiver Office

999/690

BUTLER MINORS

2/7	1911–1914 Captain Grogan, owner – Ballymore R.D.C. Clonickilroe. re. labourers' cottages. Correspondence and notices	
2/8	May 1912 Affidavit re. receiver and manager Butler Minors	High Court
2/9	3 Dec. 1912 Farm a/c	
2/10	13 Dec. 1912 Farm a/c	
2/11	28 May 1912 Correspondence and notes, stock a/c	Waterville
2/12	13 Dec. 1913 Estate a/c 1910–1911	
2/13	Nov. 1913 Application for Directions re. Co. Kerry.	Receiver Office
2/14	3 July 1913 Letter re. salary and expenses	Bushmills
2/15	7 July 1913 Fees received	

999/690

BUTLER MINORS

2/16	25 Nov. 1913 Stock a/c
2/17	1913 Statement of stock
2/18	16 Jan. 1915 <i>Form of Notice of Arbitrator's Award</i> Ballymore R.D.C. The Labourers Ireland Acts
2/19	n.d. Queries on receiver's a/cs 1914–1915
3/1	21 July 1911 Draft receiver's a/c 1910
3/2	15 March 1912 Draft rental [Co. Kerry]
3/3	15 March 1912 Draft receiver's a/c 1911–1912
3/4	1 March 1913 Draft receiver's a/c [Co. Kerry] 1912–1913

999/690

BUTLER MINORS

3/5	June–July 1914 119 St. Stephen's Green Robinson to Draper A/cs x 3
3/6	11 May 1914 Draft a/cs [Co. Kerry] 1913–1914
3/7	n.d. Draft farm a/c 1912–1913
3/8	n.d. Draft a/cs

999/691

DONATED

19 April 1994

n.d.

Genealogical notes on the family of Sloan(e)
abstracted from records of births, marriages
and deaths in Ontario.

19th–20th centuries

999/692

DONATED

27 April 1994

Records of Christ Church National School,
Leeson Park, Dublin.

- 1 Register
Boys
Roll No. 12143
1907–1953
- 2 Register
Girls
Roll No. 12144
1882–1905
- 3 Register
Girls
[Roll No. 12144?]
1905–1950
- 4 Register
Infants–Boys
Roll No. –
1882–1894

**Records of Christ Church National
School, Leeson Park, Dublin.**

- | | |
|----|---|
| 5 | Register
Infants – Boys
Roll No. 12366
1894–1904 |
| 6 | Register
Infants – Boys
Roll No. 12366
1905–1958 |
| 7 | Register
Infants – Girls
Roll No. 12366
1882–1899 |
| 8 | Register
Infants – Girls
Roll No. –
1898–1912 |
| 9 | Register
Infants–Girls
Roll No. 12366
1909–1958 |
| 10 | Roll Book
Mixed
Roll No. 12366
July 1958–June 1964 |
| 11 | Teaching Aids |

999/693

DONATED

23 May 1994

n.d.

2 booklets of Valentine's Snapshots

- 1 Glendalough, Co. Wicklow
- 2 The Harbour, Wicklow
Glencree and Sugar Loaf Mountain
The Vale of Avoca
Glen of the Downs and Sugar Loaf Mountain
Avoca, Co. Wicklow
Woodenbridge, Vale of Avoca
Lough Dan and the Wicklow Mountains
The Devil's Glen Waterfall
Glendalough, Co. Wicklow
Bell Rock, Vale of Avoca
Moore' s Tree and Meeting of the Waters,
Avoca
Sugar Loaf Mountain from Powerscourt

DONATED

20 May 1994

Documents relating to the firm of S.B. Walsh and Son (John B. Walsh), Kilmallock, Co. Limerick.

Sept 1895–1934

- 1 10 Nov. 1898
Agreement between Stephen B. Walsh, Kilmallock, and Patrick J. and Nannie Coll, Knockmore, Co. Limerick re. yearly tenancy of house and premises on S. side of Main St., Kilmallock, bar. Liberties of Kilmallock, Co. Limerick
Rent: £20 p.a.
- 2 26 Jan. 1904
Agreement between John J. Welsh, Kilmallock and Michael Flynn, Kilmallock re yearly tenancy of a house in Main St., Kilmallock, Co. Limerick
Rent: £15 p.a.
- 3 1911–1912
Details re. income tax payable re. property of J.J. Walsh, Kilmallock
INCLUDES
Valuation of property in Kilmallock and in surrounding area.

999/694

**Documents relating to the firm of S.B.
Walsh and Son**

- | | |
|---|--|
| 4 | Sept 1895–Dec. 1925 (1948)
Personal and business correspondence to
S.B. Walsh and Son, Kilmallock |
| 5 | 1927–1934
Land Purchase Accounts for lands of Gotoon
and Kilmallock Glebe
Estate of Sir R. Coote and John Low
Tenant John Barry Walsh. |

999/695

DONATED

9 May 1994

Photocopy documents

July–Aug. 1774

Affidavits and searches in favour of John Salkeld, Dublin City re. the Salkeld family originating in Cumberland and the County of the Town of Drogheda.

1696–1774

Used to establish a claim to the lands of Whitehall, Cumberland.

999/696

DONATED

13 April 1994

Photocopy documents

Feb. 1910

Documents relating to Daniel O'Brien,
Palace View, Western Rd., Cork.
d. Feb. 1910

Three obituaries
Telegram from William O'Brien.

999/697

DONATED

25 July 1994

1897–1898

Land Court Costs

A.P. Heywood Lonsdale to H.E. Knight
[estate unspecified]

Accounts and correspondence

999/698

PUBLIC RECORD OFFICE OF IRELAND

15 April 1695

Lease for 21 years by The Right Honourable Elizabeth Lady Baroness Dowager of Shelburne to Daniel Ryan, Ballinfoota, Co. Limerick of Ballinafoota, Ballybrien, Ballyduff, bar. Coslea, Co. Limerick.

Rents: various

999/699

PUBLIC RECORD OFFICE OF IRELAND

12 June 1695

Lease for 21 years by Thomas Hall, Dublin
City to Theobald Throckmorton, Cruisetown,
Co. Louth of Corbollis, Co. Louth

Rent: 3/6 stg. per acre

Worn

999/700

PUBLIC RECORD OFFICE OF IRELAND

22 March 1783

Bargain and sale by Ambrose Smith and others to William Cope and Thomas White, Dublin City of certain goods, wares, merchandises, debt sum and sums of money.

Consideration: 5/=

999/701

PUBLIC RECORD OFFICE OF IRELAND

Extracts from Croker manuscripts
1647–1755

Extracts from the Corporation Book
[Cork]
1722–1744

999/702

PUBLIC RECORD OFFICE OF IRELAND

A New Map of Ireland
by the Reverend D.A. Beaufort, LL.D,
Member of the Royal Irish Academy
1792

999/703

PUBLIC RECORD OFFICE OF IRELAND

(c. 1870)

Court of Probate, District Registry at Ballina,
Inventory of Records removed to the Public
Record Office of Ireland

999/704

PUBLIC RECORD OFFICE OF IRELAND

15 Feb. [1739] Exchequer
Grant to David Lewis, Waterford City of part
of Polekerry, Co. Tipperary

Pendant seal – broken

999/705

PUBLIC RECORD OFFICE OF IRELAND

April 1883–Feb. 1897

Agricultural Department of the Board of
National Education

File 660 ½

Appointment of Mr. Andrew Nolan as Farm
Stewart (to the Albert institution), also Grant
of Free residence (Albert Villa) and
allowance in lieu of emoluments to Mr. Nolan

999/706

PUBLIC RECORD OFFICE OF IRELAND

28 Nov. 1805

Bargain and sale for lives by Alderman
William Jones, Listoke, Co. of the Town of
Drogheda to Alderman James Metcalf,
Drogheda of Colefore/Coolfore, par. and bar.
Duleek,
Co. Meath

Consideration: £3000 stg.

999/707

PUBLIC RECORD OFFICE OF IRELAND

7 June 1916

Rental and a/c of the estate of Messrs
Newport and Mrs. A. Dobbyn
[Waterford]
1916

Nov. 1916
Same

999/708

PUBLIC RECORD OFFICE OF IRELAND

21 April 1967

"Gaiety" Anodised Aluminium Windows to
Stairwell, Land Registry Office, Dublin
section, plan, elevations

999/709

PUBLIC RECORD OFFICE OF IRELAND

Trinity Term 1953–Hilary Term 1956
Equity Book
Longford
indexed

999/710

PUBLIC RECORD OFFICE OF IRELAND

3 June 1899

O'Sullivan Estate.

Sketch of a portion of bog let to Ed. Hughes
Rue

[c. 1911]

Plan showing lands proposed to be taken for
the widening of roads at Blackhorse Lane,
Cabragh

24 June [18]52 Balbriggan
Captain Frazer to M.V. Read
re Captain Toucher and building of
Kingstown harbour

1890
*The Proposed channel tunnel and through
trains between Edinburgh, Glasgow,
Manchester, Belfast and Londonderry*
L. Livingston Macassey
Glasgow and Belfast

[1890]
Proposed channel tunnels
general plan

24 June 1897
To Ireland by land. The proposed tunnel
beneath the Irish Sea
The Daily Mail

n.d.
*Railway communication between Great
Britain and Ireland. Memorandum with
respect to the proposal for the construction
of a tunnel between Great Britain and Ireland*
London

999/713

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Index to abstracts of grants under Acts of
Settlement and Explanation, 1666–1684

List of personnel of the Defence Forces dismissed for desertion in time of National Emergency pursuant to the terms of Emergency Powers (No. 362) Order 1945 (S.R. & O. 1945, No. 198) or of Section 13 of the Defence Forces (Temporary Provisions) Act, 1946 (No. 7/1946).

999/715

PUBLIC RECORD OFFICE OF IRELAND

24 Maggio 1947

Asilo per Inabili al Lavoro
"Concetta Masselli"
Marchesa di Grumo
Foggia
Sansevero

999/716

PUBLIC RECORD OFFICE OF IRELAND

1947

Correspondence, brochure and photograph
re. Pio Istituto delle Sordomute, Bologna

999/717

PUBLIC RECORD OFFICE OF IRELAND

24 Dec. [1677]

Grant under the Acts of Settlement and
Explanation to Sir Robert Holmes and
Colonel Edward Rosscarrock of specified
lands in bars Dunmore, Ballymoe and
Ballinahinch, Co. Galway.

Pendant seal
b/w illumination

999/718

PUBLIC RECORD OFFICE OF IRELAND

1758

Draft will of William Green, Greenstown
[Co. Fermanagh?]
Mutilated

A Map of the estate of Richard Wilson Esq.
in New Market in the parish of St Luke's in
the Liberty of Thomas Court & Dunore in the
County of Dublin. Survey's in December
1759 by James Mooley

999/719

PUBLIC RECORD OFFICE OF IRELAND

n.d.

*Contents of the several under mentioned
Record Repositories of Ireland, as they
existed in October 1864.*

*Printed as Instructions towards the Removal
of the Records to the Public Record Office,
November 1867
Dublin*

999/720

PUBLIC RECORD OFFICE OF IRELAND

Draft Annual Reports of the Record Commissioners, 1826–1930

Detailed statements of work in progress etc., 1830

Report by Hatchell to the Deputy Keeper of the Rolls (1843)

A List...printed under the authority of His Majesty's Commissioners on the Public Records of Great Britain and Ireland...for sale...

Dublin 1828

Extracts from copies made by Hardiman now in the Royal Irish Academy

999/721

PUBLIC RECORD OFFICE OF IRELAND

Before the Right Honourable Mr. Justice
O'Brien
Crown Book, Munster Winter Assizes 1897
Standish O'Grady, Clerk of the Crown and
Peace Report
contains only

Report of case and sentence, in County
Limerick, 1897

CONTAINS

parochial returns for the diocese of:

Cashel & Emly

Lismore and Waterford

Cork

Killaloe

Clonfert

Kilmore

Elphin

Ardagh

Limerick

Ardfert

Tuam

Killala

Achonry

1959–1963

999/722

PUBLIC RECORD OFFICE OF IRELAND

24 Oct. 1835–25 Sept 1841

Chambers' Edinburgh Journal
Chambers' Historical Newspaper

Incomplete

999/723

PUBLIC RECORD OFFICE OF IRELAND

31 Dec. 1914

Voters' Register
Wicklow
1915

999/724

PUBLIC RECORD OFFICE OF IRELAND

(c. 1932)

Copy of the Civil Survey of Kilkenny City
made from a volume in Kilkenny Castle, the
property of Lord Ossory.
Historical note by R.C.S. (R. C. Simington)

- 1 [Concerning the Coast Guard in Gweedore
abuse of power etc.]
- Dublin, Dungloe, London
copy correspondence and memos
4–19 April 1844
2 copies
- Dublin, Dungloe, Guidore, Bunbeg
copy correspondence and memos
6–16 April 1844
- 2 [Estates of Lord George Hill,
Sir James Dombrain, Mr. Forster]
- Evidence taken before Captain the
Honourable W.H. Percy and the Honourable
J.E. Spring Rice at Letterkenny on the 2 day
of May 1844
199 pp
- 23 May 1844 Dublin
W.H. Percy and J.E. Spring Rice
copy report on enquiry
- n.d.
Summary of the evidence
INCLUDES
index to evidence

999/726

PUBLIC RECORD OFFICE OF IRELAND

1903

Material relating to Hatty Urquhart's stay in Zakopane, Poland.

(A school of domestic science run by Madame Zamoyska on religious lines)

7 items

- 1 Papers relating to Harriet A. Urquhart (wife of David Urquhart)
- 4 Jan. 1870 Via Sistina, Rome
Copy letter to Jane Lewis on religious matters
- Aug. 1870 Haute Savoie
draft letter to []
concerning David Urquhart's publications (in French)
- Sept. 1871 Lausanne
draft letter to []
re. Switzerland
- Aug. 1885
Bloodred in Merry England
pp 221–236
- n.d.
extracts from historical references
pp 1–76
- n.d.
notes on political matters
pp 2–7
(in French)
- n.d.
historical notes

Miscellaneous typescripts

4 Jan. 1886 *Times*
Science and politics
newspaper extract

n.d.
Baron von Huegel
5 pp

n.d.
On behalf of a reformed and reorganised
third order
5 pp

n.d.
A visit to Zakopane in 1901
6 pp

n.d.
Modern wonder-tales
49 pp

n.d.
Notes on the action life and the spiritual life

n.d.
2 photographs of an unidentified male

- 3 1889–1923
- Miscellaneous correspondence to Hattie Urquhart
- ALSO
- copy letter from H. Urquhart to Lord Halifax (1904)
- ALSO
- Newspaper cuttings on the Pope and Modernism (Nov. 1910)
12 items
- 4 March 1902–Nov. 1906 & n.d.
Correspondence from the Reverend George Tyrrell S.J. (1861–1909) to his cousin Hattie Urquhart on religious matters
26 items
- 5 1902–1918 & n.d.
Correspondence from J.D. Zamoyska, Zakopane and Paris to Miss Urquhart, with related papers
33 items
- 6 c. 1904–1906
69 Northumberland St., Edinburgh
Correspondence from Henry Johnstone to Miss Urquhart, with one from Hubert S. Dean
22 items

999/727

- 7 1910–1914
 Manresa House, Roehampton
 Correspondence from Alban Goodier S.J. to
 Miss Urquhart (of a religious nature)
 9 items

- 8 Oct. 1912–Jan. 1913
 correspondence from Annie
 to []
 10 items

- 9 (1914) 1919–1923
 Correspondence, bills, receipts etc. to Miss
 H. Urquhart re purchase and refurbishing of
 a cottage at Stratton on the Fosse.
 40 items

999/728

DONATED

n.d.

n.d.

Essay on Charles Stewart Parnell,
1846–1891

n.d.

Political notes on Ireland from newspapers
Feb.–Sept. 1893
notebook

n.d.

Political extracts from Chief Secretary's
Office Registered Papers for 1893
notebook

1905–

"Destination Index" showing contents of
Record Tower and exact location in each
case
notebook

n.d.

Notes from *The Historian and Historical
Evidence* by Allen Johnson
New York, 1926
notebook

n.d.

Notes on Mr. Lemass and his policies
c. 1944
notebook

999/728

n.d.
Notes on Government departments and
Departments of State
notebook

999/729

PRESENTED

n.d.

28 April 1925

Names of those in the Parish of Tullyallen,
Co. Louth who took a prominent part in the
Anglo Irish War of 1919–1921

ALSO

1920–1933

3 certificates for

Government of the Irish Republic Registered
Certificate

Subscription to Óglaigh na hÉireann

Donation to the Fianna Fáil National
Collection

999/730

**PUBLIC RECORD OFFICE OF IRELAND
LIBRARY**

LIBRARY M 9 3

n.d.

1905–1912

Bank book for James Mills
(Bank Pass Book for the Public Record
Office of Ireland)

999/731

**PUBLIC RECORD OFFICE OF IRELAND
LIBRARY**

LIBRARY M 9 5

1821–1825

Vice Treasurer and Paymaster General's
Office (Public Record Branch)
Account book

1838–1847

Same

999/732

NOT USED

DONATED

Now G P B

10 Aug. 1978

1903 13177/03
[from General Prisons Board]

re. finger measurements and classification
with relation to Habitual Criminals]

Bertillon system and Henry Finger Print
system

PUBLIC RECORD OFFICE OF IRELAND

Aug.–Nov. 1844

Chief Secretary's Office

Correspondence to Edward Lucas, Chief
Secretary's Office, Dublin Castle
concerning distress and means to alleviate it
for

Barony of Clare	(Annadown Dispensary)
Ross	Faishile?
Ballynahinch	Clifden
Moycullen	Oughterard
Headford	
Tuam	
Carney	
Kilmain	
Ballina	
Burrishoole	
Cong	
Carra	Tourmakeady
Gallen	Swinford
Dunmore	Mill...
Tyrawley	Killala
Crossmolina	
Glanamadda	
Coolcamy	
Hollymount	
Kilmain	Shrule
	Williamstown

x 21

DEPOSITED

c. June 1976

/1

19 May 1757

Lease for lives by The Right Honourable Chaworth, Earl of Meath to Charles Walsh, Dublin City of ground on the East side of the St. of the Town of Great Bray, Co. Wicklow commonly called the Townfield.

Rent: £6 stg. p.a.

A Map of a lott of ground known by the name of Townfield situate on the East side of the St. of Bray in the County of Wicklow and is part of the Estate of the Right Honourable the Earl of Meath and in the tenure of Mr. Charles Walsh.

Survey'd in 1757 by Jonathan Barker.

5 April 1762

Release for lives by the Right Honourable Chaworth Earl of Meath to Richard Walsh of [as above].

Consideration: £6 stg.

23 Sept. 1779

Release for lives by the Right Honourable Anthony Earl of Meath to Caleb Payne, Bride St., Dublin City of [as above]

Consideration: £6 stg.

3 March 1785

Release for lives by the Right Honourable Anthony Earl of Meath to Caleb Payne, Bride St, Dublin City of [as above].

Consideration: £6 stg.

999/734

/2 n.d.
Statement of title of Thomas Read, and Robert and Sarah Tinley to premises in Bray 1757–1848

/3 14 March 1854
Fee farm grant by the Right Honourable William Earl of Meath to Henry Spencer, Heytesbury St., Dublin City of specified premises in the Lower Coombe in Donore, in New Market in Donore, Manor and Liberty of Thomas Court of Donore, Dublin City

Rents: various

999/735

ACQUIRED

n.d.

n.d.

A notebook of genealogical and historical notes

Names of

Leeson, Antrobus, Sweny

[by Dr Frazer?]

999/736

PRESENTED

16 Aug. 1918

n.d.

*Officers mess Plate 3rd Royal Inniskilling
Fusiliers
1793–1918*

n.d.

*List of Honorary Colonels, Commanding
Officers
1793–1914*

2 copies

999/737

DONATED

14 Oct. 1937

n.d.

Extracts relating to Archibald Hamilton
Rowan concerning his dealings with France
1790s

From French Foreign Office archives etc.

999/738

PUBLIC RECORD OFFICE OF IRELAND

15 April 1948
Voters' Register
Waterford
1948–1949

Papers re the administration of the estate of W.R. Meredith, 1880s; also deeds etc. re Dublin and Wexford, mentioning W.R. Meredith either in a deed or as a solicitor, mostly nineteenth century but some late eighteenth century.

- 1/1 4 August 1770
Copy deed of settlement between John Meredith, Templereany, Co. Wicklow and of Thomas Chaytor and others affecting land in Templereany, N. Shire of the Lordship of Arklow, Co. Wicklow.
Consideration: £200
- 1/2 2 August 1773
Release for lives by John Damer, Dorsetshire to Timothy Bridge, Raliogh, Co. Tipperary of Raliogh and other lands in the Manor and Lordship of Roscrea.
Rent: £47.4.0 stg. p.a.
Consideration: £164.7.3. stg.
- 1/3 15 April 1785
Relinquishment of claim by Cadwallader Edwards, Ballyhire, Co. Wexford to John Redmond, Newtown, Co. Wexford of property at Custom House Lane, par. St Selskar, Co. Wexford.
Consideration: £30 stg.
- 1/4 15 April 1785
Bond by Cadwallader Edwards, Ballyhire, Co. Wexford to John Redmond, Newtown, Co. Wexford affecting property at Custom House Lane.

999/739

**Papers re. the administration of the estate
of W.R. Meredith**

- 1/5 21 Sept. 1790
Bargain and sale for remainder of 999 years
by James Ryan, Carlow Town to Edward
Arthur, Wexford Town of the old walls,
ground and premises nearly opposite the
Custom House Gate, Wexford Town.
Consideration: £330 stg.
- 1/6 21 May 1807
Copy settlement on the marriage of Mary
Magdalane Redmond, Charlemont St, Dublin
and John Meredith, Dublin City.
- 1/7 17 Sept. 1818
Draft will of William Meredith
Codicil dated 17 Sept. 1818.
- 1/8 17 Sept. 1818
Incomplete will of William Meredith.
- 1/9 6 May 1822
Copy grant by Ralph Meredith and others to
Eliza Meredith and others of shares in
houses in Charlemont Place, Co. Dublin
Consideration: £201
- 1/10 4 July 1839
Copy lease for 66 years by Mary Gamble,
Castlewood Lodge, Co. Dublin to John
McKowen, Dublin City of ground on the E.
side of the Dublin to Rathmines Rd. and of
ground in Rathmines/Cullens Castle.
Rent: £60 stg. p.a.

**Papers re the administration of the estate
of W.R. Meredith**

- 1/11 6 July 1840
Copy bargain and sale by John McKowen,
Castlewood Lodge, Rathmines to Henry W.
Burnside, Dublin City of ground on the E.
side of the Dublin to Rathmines Rd. and of
ground in Rathmines/Castlewood.
Consideration: £300
- 1/12 23 June 1843
Copy bargain and sale by Edmond A.
Meredith, Dublin City and others to William
R. Meredith of shares in 2 & 3
Northumberland St., par. St Peter, Co.
Dublin.
Consideration: £30 stg.
- 1/13 20 Dec. 1849
Schedule of documents relating to property
in Wexford Town.
1785–1849
- 1/14 26 May 1854
Copy bargain and sale by Bartholomew M.
Tabuteau, Abbey St., Dublin City to John
Holmes, William St., Dublin City of ground on
the E. side of the Dublin to Rathmines Rd.;
and houses in Rathmines/Cullenswood, bar.
Uppercross, par. St Peter, Co. Dublin.
Consideration: £150 stg.

**Papers re. the administration of the estate
of W.R. Meredith**

- | | | |
|------|-----|---|
| 1/15 | i | 25 Oct. 1855
Common Pleas, Canada
re. deed to an estate in Co. Dublin |
| | ii | 8 Dec. 1855 Canada
production of indenture of
22 Aug. 1855 |
| | iii | 17 Dec. 1855
Common Pleas, Canada
Meredith v Kitson
affidavit of Anthony Dixon
2 copies |
| 1/16 | | 1858
Draft assignment of annuity by William
Robinson, London to William R. Meredith,
Summer Hill,
Dublin City |
| 1/17 | | 24 Feb. 1859
Draft bargain and sale for remainder of 99
years by William and Isabella Meredith,
Summer Hill, Dublin City to Jeremiah
McDaniel, Kinsale of a house and premises
at Bell/Denis Quay, par. St Multose, Kinsale. |
| 1/18 | | 25 Nov. 1861 Exchequer
Meredith v Harnett
Copy Writ |
| 1/19 | | 1861 Exchequer
Meredith v Harnett
Attested copy judgement |

**Papers re the administration of the estate
of W.R. Meredith**

- | | | | |
|------|----|---|---|
| 1/20 | i | 7 July 1863
Meredith v Harnett | Exchequer |
| | | | Memorial of affidavit to register judgement and mortgage affecting property in par. St Anne Shandon and property in the Town and Barony of Kinsale, Co. Cork. |
| | ii | Copy of same | |
| 1/21 | | 12 June 1870
J.C. Harnett to W.R. Meredith
A/c
1861–1871 | |
| 1/22 | | 12 Feb. 1884
Valuation for Main St., North, par. St Selskar, Wexford
Map attached | |
| 1/23 | | 1884–1889
Miscellaneous a/cs | |
| 1/24 | | n.d.
Draft rental for Kilrush, Cornagee, Castlesampson, Iskerbane, Püllelaheer [Co. Roscommon?]
1886–1888 | |
| 1/25 | | 5 Jan. 1887
Ground plan and elevation of 3 Charlemont Place
Estimate for alterations | |

**Papers re. the administration of the estate
of W.R. Meredith**

- | | |
|------|---|
| 1/26 | n.d.
Executors of W.R. Meredith in a/c with
Messrs Swaile
1887–1888 |
| 1/27 | July 1888–April 1889
Miscellaneous bills and receipts |
| 1/28 | [post 20 Oct. 1888]
Draft Schedule of Assets
William Rice Meredith,
42 Kenilworth Square, Rathgar, Dublin. |
| 1/29 | n.d.
F.W. Meredith in a/c with W.R. Meredith
1888 |
| 1/30 | Jan.–March 1889
Funeral expenses for W.R. Meredith
23 Oct. 1888 |
| 1/31 | Jan. 1889–Feb. 1890
Miscellaneous correspondence |
| 1/32 | 5 June 1889
Statement by F.W. Meredith
re. agency a/c |
| 1/33 | 1891–1894
Guinness Mahon cheque book |
| 1/34 | n.d.
Probate a/c
W.R. Meredith [?] |

999/739

**Papers re the administration of the estate
of W.R. Meredith**

1/35	n.d. Meredith v Harnett Affidavit to register as mortgage affecting land in bar. Muskerry and bar. East Muskerry, Co. Cork	Exchequer
2	Dec. 1864—July 1866 Queen's Bench Meredith v Massy Affidavits, writs etc. affecting bar. Costlea, Co. Limerick	

- /1 April 1882–Oct. 1884
Rate receipts for 25 Upper Temple St.
- /2 n.d.
W.R. Meredith in a/c with Mrs. Nugent
1882–1884
- /3 Jan.–Sept. 1883
10 Great Charles St.
Mrs. Nugent to Meredith
re. 25 Upper Temple St.
- 4
- /1 n.d.
W.R. Meredith executors in a/c with Miss
Raby
1885–1888
- /2 n.d.
Rental and a/c of the estate of Lady
MacDonnell
1887–1888
- /3 n.d.
Rental and a/c of the estate of Reps.
Rothwell
1887–1888
- /4 n.d.
Rental and a/c of the estate of Count de
Raymond
1888
- /5 n.d.
F.W. Meredith in a/c with W.R. Meredith
executors
1889

- /6 n.d.
F.W. Meredith in a/c with W.R Meredith
executors
1889–1891
- /7 n.d.
Note on lease, Baker to Williams of 89–90
Rathmines Rd.
10 May 1894
- /8 1887 & 1889 11 Clare St
2 bills from Mr. Herbert Clifford
- /9 1888 1 Rathmines Tce.
2 bills from Hamilton Long & Co.
- /10 1888 & 1893
Letters to W.H. Meredith
x 3
- /11 Jan.–Feb. 1889 Cloyne House
Correspondence from R. Creed to W.H.
Meredith
Meredith as land agent for Tipperary
property
x 5
- /12 Jan. & May 1889 65 Dawson St.
F.W. Meredith to W.R. Meredith
x 2
- /13 28 Feb. 1889
F.W. Meredith to W.H. Meredith enclosing
letter re. bills

999/740

DONATED

12 Aug. 1994

- /1 1892–1911
Account book for payment of sick dues [?]
partial index
- 1937–1943
Account book for house repairs
- Dublin area
- /2 1939–1955
Account and dividend book for Blanche
Bailey, Cleggan, Co. Galway.
indexed

999/741

DONATED

19 Aug. 1994

8 Feb. 1827

Typescript copy of the will of Patrick Power,
Tinhalla, Co. Waterford.

Codicil dated 6 April 1827

Codicil dated n.d.

999/742

DONATED

3 Aug. 1994

1

9 June 1921

Ballykinlar

Letter from Thomas [O'Neill] to his sister, Sr
Monica, Enniscorthy with news from
Ballykinlar Camp.

2

Sept. 1921

Copy of Ballykinlar newspaper

no. 1 vol. 1

12 pp

999/743

LENT

1979

Two photocopied letters from Austin Stack to Nicholas

21 March 1917

Detailing life in prison, the work of the censor and outlining needs.

2 pp

7 July 1918 Belfast

Describing a riot in the prison, damage cause and measures taken.

6 pp

999/744

DONATED

8 Sept. 1994

Records relating to Ferrybank National
School,
par. Kilbride, Co. Wicklow.

Roll No. 14028

/1	Register 1907–1968	Girls
/2	Register 1917–1968	Boys
/3	Daily Report Book 1963–1967	
/4	Daily Report Book 1967–1968	
/5	miscellaneous	

999/745

PUBLIC RECORD OFFICE OF IRELAND

March 1946–May 1947

Correspondence and photographs from Italian adults and children to the Irish Legation, Rome expressing thanks for parcels of food.

See also DFA collections

999/746

PUBLIC RECORD OFFICE OF IRELAND

1923

Quit Rent cash book
various counties

INCLUDES
related correspondence and receipts

999/747

PUBLIC RECORD OFFICE OF IRELAND

c. 1724–1750

Vestry Book
Connor church, Co. Antrim

A volume not recorded in the P.R.O.I. 1870s
survey of all parochial records

Notes on the cover show that the book was
exhibited in the Plea side of the Court of
Exchequer

1811, 1812, 1813, and 1814 in a number of
cases in which Lord Mountcashel was the
plaintiff.

Perhaps came to the P.R.O.I. with a file from
the Court of Exchequer

FRAGILE

n.d.
Glass plates
marked "Invincibles"

J. Fitzharris	
Thomas Caffrey	Daniel Hurley
William Moroney	James Carey
Myles Kavanagh?	Peter Casey
Joseph Smith	Joseph Hanlon
Joe Mullett?	Timothy Kelly
Daniel Delaney?	Edward O'Brien
Michael Fagan	Terence? Hanlon
Edward McCaffrey	James Mullett
Thomas Doyle	Robert Farrell
Henry	William
Joe Brady	Patrick Delaney
Peter Doyle	John Dwyer
Thomas Martin	George Smith

999/749

DONATED

28 April 1986

Photographs and transcript

14 August 1475

re. parish of St Patrick, Athlumney,
Co. Meath.

999/750

DONATED

n.d.

- 1 Photocopied P.R.O.I. certified copy
Post-1848
Statement of title of Thomas Read and others to premises in Bray Town Field, east side of the St. in Great Bray
1757–1848
- 2 Photocopied P.R.O.I. certified copy
A Map of a lott of Ground known by the name of the Townfield situate on the East side of the St. of Bray in the County of Wicklow and is part of the Estate of the Right Honourable the Earl of Meath and in the Tenure of Mr. Charles Walsh. Survey'd in 1757 by Jonathan Barker
- 3 6 May 1848
Release for lives by the Right Honourable Chambre Earl of Meath to Thomas Read, Retreat, King's County and others of Townfield, east side of the St. in the town of Great Bray
Consideration: £115.12.0 stg.
ALSO
P.R.O.I. certified copy

999/751

DONATED

27 Sept. 1994

Typescript diaries of:
George F.H. Heenan (1834–1926)
[Peafield, Blackrock, Co. Dublin]

[written in Italy, London & Dublin]

28 March 1914–4 September 1919

Detailing the progress of the First World War, political developments in Ireland, political developments in general, and family news

157 pp

999/752

PUBLIC RECORD OFFICE OF IRELAND

n.d

Spiritual essay
"Preparation for Death"
"Therefore, be ye also ready"
17 pp

FRAGILE

999/753

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Index of surnames

For grants of arms?

Illustrated with armorial shields and
containing descriptions thereof

Mostly English

999/754

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Extract from Applotment Book lodged with the Commissioners of Church Temporalities in Ireland, under the 47th Section of "The Irish Church Act, 1869"
For par. Kilnamanagh, Co. Cork

Typescript

999/755

PUBLIC RECORD OFFICE OF IRELAND

4 Sept. 1812

Appointment by Elizabeth O'Shee, Mountjoy Square, Co. Dublin of John O'Shee, Mountjoy Square and her other sons to be her attorneys affecting specified lands in Co. Waterford.

Consideration: 10/= each

999/756

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Notes on the descent and inheritances of
Bryan Duff McConnele, Co. Cavan

999/757

PUBLIC RECORD OFFICE OF IRELAND

March 1824–Aug. 1865

Adam Neuman, Dromore, Co. Cork

Bonds, judgements, and schedule of deeds
1820–1840

PUBLIC RECORD OFFICE OF IRELAND

Collection of postal franks and postage stamps

- | | | |
|---|--|--------------|
| 1 | 6 Jan. 1835
Alicia Robinson to Wm. Tilly
re. financial matters | Farm Hill |
| 2 | 30 April 1847
Thomas Moore to Mrs. A. Nicholson
re. distribution of meal sent to the Society of Friends | New York |
| 3 | 12 July 1847
John Gahan to Jonathan Pim etc.
Order for 4 bags of Indian meal | Rathvilly |
| 4 | 20 May 1848
James Fynn to Wm. Todhunter
re. management of Society of Friends consignments | Galway |
| 5 | 2 Jan. 1847
Josiah Forster to Benjamin Grubb
Request for information on the level of distress around Clonmel | Tottenham |
| 6 | 19 March 1847
Joseph Armstrong to Robert Davis
re. distress and number of funerals in the Ballyporeen area | Ballyporeen |
| 7 | 23 Dec. 1847
Thomas Pim to J.J. Philips
re. payment due | Mountmellick |
| 8 | 23 Dec. 1847
Cuthbert Fetherstone to R.W. Gamble
re. employment of payment of male labour | Moate |

999/758

**Collection of postal franks and
postage stamps**

- | | | |
|----|---|-----------|
| 9 | 27 March 1848
W. McClelland to Mr. Bloxam
re. bale of goods from the Society of Friends
being made up into clothes | Ballygar |
| 10 | 4 June 1848
... to James Killeen
re. arrival of seed | Culdaff |
| 11 | 16 Sept. 1848
John Phillips to Benjamin Grubb
re. safe delivery of rice from the Society of
Friends | Ardmayle |
| 12 | Dec. 1849
Mary Allman to Isaac ...
Request for more funds | Eyrecourt |

ALSO
6 covers

999/759

PUBLIC RECORD OFFICE OF IRELAND

Dawson Estate

June 1880–Jan. 1881

Correspondence relating to estate of Richard Dawson affecting land in bar. Bunratty Lower, Co. Clare and the sale thereof.

x 5

999/760

PUBLIC RECORD OFFICE OF IRELAND

Powell Estate

May 1873–April 1878

Correspondence relating to the estates of Caleb and Eyre Powell in Clare and Limerick and sale thereof to Mathew Egan.

x 8

999/761

PUBLIC RECORD OFFICE OF IRELAND

Conyngham Estate

Feb. 1878–Nov. 1908

Correspondence relating to the estates of George Henry Marquis of Conyngham in Clare and the sale thereof.

x 11

LUCAS ESTATE, CO. TIPPERARY

- 1 30 Oct. 1657
Bargain and sale forever by Thomas Lucas to John Horan, Lissenaced, Co. Galway of Kilfearagh, bar. Moyfarta, Co. Clare.
Consideration: £3
- 2 10 July [1667]
Copy letters patent to John Lucas and others of specified lands in bar. Iffa and Offa, Co. Tipperary
- 3 24 Jan. 1669
John Lucas to Thomas Lucas, Lymricke affecting Whitchurch and Timurry, bar Iffa and Offa, Co. Tipperary.
Damaged
- 4 27 Dec. 1669
Bargain and sale forever by John Lucas, Bury St. Edmunds to Thomas Lucas, Lymricke of East Timurry and Whitchurch, bar. Iffa and Offa, Co. Tipperary.
Consideration: £50
- 5 5 June 1672
Bargain and sale for 99 years by Thomas Lucas, City of Limerick to Peter Grann den, Inishscattery, Co. Clare and Francis Cherry, Tipperary, Co. Tipperary of part of Lisdeene, par. Kilfearagh, bar. Moyfenta, Co. Clare.
Consideration: 10/= stg.
- 6 Same
unexecuted

LUCAS ESTATE, CO. TIPPERARY

- 7 2 June 1686
Lease for 21 years by Thomas and Anne Lucas, Cittie of Limerick to Mathew Squibb, ... , Co. Tipperary of ... and White Church, bar. Iffa and Offa, Co. Tipperary.
Rent: 3/9 stg. per acre p.a.
- 8 9 June 1694
Lease for 21 years by Anne and Hannah Lucas, Limerick City to Richard Daniell, Gortne..., Co. ... of White Church and Tincussey, bar. Iffa and Offa, Co. Tipperary.
Rent: various
- 9 30 March 1702
Lease for 20 years by Christopher Tuthill (Monch), Killmore, Co. Limbrick to Connor Bryant and Thomas Lonergan, White Church, Co. Tipperary of White Church, bar. Iffa and Offa, Co. Tipperary.
Rent: £10 stg.
- 10 10 March 1710
Lease for 31 years by Christopher and Hannah Tuthill, Killmore, Co. Limericke to William Benison, Coolygoody, Co. Waterford of White Church and Tincurry, bar. Iffa and Offa, Co. Tipperary.
Rent: £34 stg. p.a.

LUCAS ESTATE, CO. TIPPERARY

- 11 1 Oct. 17..
Bargain and sale for one year by Hannah and Anne Tuthill, Limerick City to Samuel Smith, Limerick City and John ffrend, Ballyrehy, King's Co. of Whitechurch and Timurry, bar. Iffa and Offa, Co. Tipperary.
Rent: 1 peppercorn, if demanded
Consideration: 5/= stg.
- 12 30 May 1776
Lease for 31 years by Anne Scott, Limerick City to Robert Fennell, Gary Ruan, Co. Tipperary of White Church and Tincurry.
Rent: £120 stg. p.a.
- 13 7 Oct. 1791
Lease for 31 years by Hannah Villiers (Scott), Limerick City to Robert Fennell, Garryroan, Co. Tipperary of White Church and Tincurry, Co. Tipperary.
Rent: £120 stg. p.a.
Consideration: £113.15.0 stg.
- 14 10 Dec. 1820
Lease for lives by Hannah Villiers, London to Robert Fennell, Garryroan, Ireland of Whitechurch, bar. Iffa and Offa W., Co. Tipperary.
Rent ...
- 15 18 April 1828
Release by James Harrison, Killiney, Co. Dublin and others to Benjamin Lucas, Mount Lucas, King's Co., affecting Lisdean, Co. Clare, and Whitechurch and Tincurry, Co. Tipperary and affecting the sum of £1000.

LUCAS ESTATE, CO. TIPPERARY

- 16 3 May 1828
Bargain and sale for remainder of 500 years
by George Tuthill, Fitzwilliam Square, Dublin
City and others, to Benjamin Lucas. Mount
Lucas and William Ormsby, Dublin City of
Lisdean, Co. Clare and Whitechurch and
Tincurry, Co. Tipperary.
Consideration: various
- 17 15 May 1845
Settlement on the marriage of Joseph Glover
... and Eleanor Jane Lucas, Mount Lucas,
Co. Tipperary.
Fragile
- 18 Aug. [1681]
Foot of fine in the Court of the Liberty of
Tipperary at Clonmell
From Anthony Chappell to Richard Chappell
conveying the property of
Ballyroheen/Ballyvohene and part of
Oldcastle in bar. Eliogarty and Ikerrin, Co.
Tipperary, and also Gorteen nr. Longford in
bar. Eliogarty and Ikerrin, Co., Tipperary in
return for one sparrowhawk.
(Court record of the Palatinate of Tipperary)
Latin

999/764

DONATED

25 Nov. 1994

Typescripts

Rathfeigh National School,
Co. Meath.

Register of Boys
1868–1911

Register of Girls
1868–1907

999/765

DONATED

Nov. 1994

Transcript of memorial inscriptions of
Moyanna graveyard, nr. Stradbally,
Co. Laois.

999/766

DONATED

9 Jan. 1995

Typescript copy documents relating to the family of Colclough, Tintern Abbey, Co. Wexford and elsewhere

INCLUDES

wills, marriage settlements, correspondence, genealogies etc.

999/767

DONATED

10 Jan. 1995

Photocopy

Pedigree of the family of Morres, de Marisco, de Monte Marisco, Montmorency, a junior branch of the house of Montmorency, Premier Barons of France.

compiled, illustrated and sealed by Sir William Betham, Deputy Ulster King of Arms and principal Herald of all Ireland.

1 May 1815

999/768

DONATED

13 Jan. 1995

- | | |
|-----|--|
| 1/1 | 12 March 1830
Survey and rough valuation of
Carrowblagh, March 1830
[bar. Inishowen East, Co. Donegal] |
| 1/2 | Nov. 1846–Nov. 1848
Rental for Glentogher and Ballylosky
[bar Inishowen East, par Donagh,
Co. Donegal] |
| 1/3 | Nov. 1848
Rental for Ballylosky and Glentogher |
| 1/4 | Nov. 1850
Rental for Carrowblagh and Ballylosky |
| 1/5 | Nov. 1851
Rental for Carrowblagh and Ballylosky |
| 1/6 | Nov. 1854
Rental for Carrowblagh and Ballylosky |
| 1/7 | 24 July 1874
Copy tenement valuation for Ballylosky and
Carrowblagh, par Donagh, bar. Inishowen
East, Co. Donegal |

2/1	May 1834 Rental for Clonleigh [par. Clonleigh, bar. Raphoe North, Co. Donegal]
2/2	May 1839 Rental for Clonleigh
2/3	Nov. 1839–May 1840 Rental for Clonleigh
2/4	Nov. 1842–May 1843 Rental for Clonleigh
2/5	May–Nov. 1843 Rental for Clonleigh
2/6	Nov. 1843–May 1844 Rental for Clonleigh
2/7	May 1846–May 1847 Rental for Clonleigh
2/8	Nov. 1847 (1846–1849) Rental for Clonleigh
2/9	Nov. 1849–May 1849 (1848–1850) Rental for Clonleigh
2/10	Nov. 1851–May 1852 (1849–1852) Rental for Clonleigh and Port Hall
2/11	May 1853 (1851–1854) Rental for (Port Hall and Baagh)

999/768

- | | |
|-----|--|
| 3 | 1837–1838 (1840)
Rental for [Co. Donegal]
INCLUDES
receipts for lime, stones etc. |
| 4/1 | Nov. 1840
Rental for Strariagh |
| 4/2 | May 1843
Rental for Strariagh |
| 4/3 | Nov. 1843
Rental for Strariagh |
| 4/4 | Nov. 1844
Rental for Strariagh |
| 4/5 | May 1851
Rental for Fahan and Streagh |
| 4/6 | Nov. 1851
Rental for Fahan and Streagh |
| 4/7 | May 1852
Rental for Fahan and Streagh |
| 4/8 | Nov. 1855
Rental for Fahan and Streagh |

- | | |
|-----|---|
| 5/1 | May 1845
Rental for Carrickmaquigley (par. Merville Upr., bar. Inishowen East, Co. Donegal). |
| 5/2 | May 1846
Rental for Carrickmaquigley |
| 5/3 | May–Nov. 1850
Rental for Carrickmaquigley and Salnabin |
| 5/4 | May–Nov. 1850
Rental for Carrickmaquigley and Salnabin |
| 5/5 | May–Nov. 1851
Rental for Carrickmaquigley and Salnabin |
| 5/6 | May 1852
Rental for Carrickmaquigley and Salnabin |
| 5/7 | May–Nov. 1855
Rental for Carrickmaquigley and Salnabin |
| 6 | 1865–1869
Copy valuation of Clehagh and Trillick [bars. Inishowen East and Inishowen West, Co. Donegal]. |

999/769

DONATED

30 Jan. 1995

Typescript

List of tenants' names appearing on a map
of part of the Callan Estate, Co. Kilkenny.

September 1765

4 pp

999/770

DONATED

2 Feb. 1995

Photographs

1930s

Two group photographs of staff outside Aldboro' House, employed in the Post Office Stores, Government Contracts Section.

Some staff named

999/771

DONATED

9 Feb. 1995

National School Records

Timolin, Co. Kildare
Roll No. 16535

- 1 Daily Report Book
April 1915–Aug. 1919
- 2 Daily Report Book
Sept. 1919–May 1924
- 3 Daily Report Book
June 1924–Oct. 1928
- 4 Daily Report Book
Nov. 1928–March 1933
- 5 Daily Report Book
April 1933–Aug. 1937
- 6 Daily Report Book
Sept. 1937–Feb. 1942
- 7 Daily Report Book
March 1942–July 1946

999/771

**National School Records
Timolin, Co. Kildare**

- | | |
|----|---|
| 8 | Daily Report Book
Sept. 1946–Jan. 1951 |
| 9 | Daily Report Book
Feb. 1951–June 1955 |
| 10 | Daily Report Book
July 1955–Nov. 1959 |
| 11 | Daily Report Book
Jan. 1960–May 1964 |
| 12 | Daily Report Book
June 1964–Oct. 1968 |
| 13 | Daily Report Book
Nov. 1968–March 1973 |
| 14 | Daily Report Book
April 1973–Aug. 1977 |
| 15 | Daily Report Book
Sept. 1977–Dec. 1981 |
| 16 | Daily Report Book
Jan. 1982–May 1986 |
| 17 | Miscellaneous |

National School Records

- 18 Whitechurch National School
Roll No. 11638
Daily Report Book
Oct. 1877–Sept. 1881
- 19 Naas National School
Roll No. 11893
Roll Book
July 1975–June 1983
- 20 Naas Gaol Male School
Daily Report Book
1854–1857
(also used as scrapbook for newspaper
cuttings 1864–1871 so many pages of the
reports for 1854–1856 are pasted over)
- 21 St Paul's School, Blackhall Parade
Roll Book
Sept. 1970–July 1972

999/772

DONATED

14 Feb. 1995

20 June 1902

P.R.O.I. Certified Copy of Londonderry
Charter, from Patent Roll of the Irish
Chancery.

15 Charles II part 4 (m I)

10 April 1662

Latin

- 1 12 Nov. 1857
The Times
Note re. Hardman Family
- 2 July 1890
High Court, Divorce Division
Duncan v Duncan, Engleheart & Hill
Transcript of Summing Up
- 3 June 1898
High Court, Chancery Division
Booth v Settled Land Acts
par. St Peter, bar. Upper Cross, Rathmines,
Co. Dublin.
- 4 May 1903
High Court of Justice
Tyrrell's Estate, Co. Londonderry
Final Notice to Tenants
- 5 6 May 1907 Tunis
British Consulate General
Letter appointing J.H. Purdon Acting Vice
Consul at Tunis
- 6 Dec. 1908
High Court, Chancery Division
O'Carroll v Scallan
Copy orders

999/773

NOT KNOWN

- 7 Dec. 1921
High Court, Chancery Division
Tyrrell v Rochfort & Hardman
Copy order
- 8 Pedigree Papers lent to Mr. O'Meagher
& returned by him.
2 Aug. 1889
- 14 Jan. 1889
The Irish Times
Note re. £4000 available to be lent.
- 3 Feb.–7 Aug. 1857
Correspondence to John Hardman re.
recipient's pedigree.

999/774

DONATED

17 Feb. 1995

A Survey of part of Easons Hill, on the West side of Mallow Lane, in the City of Cork etc.
By Thomas Logan & Son,
18..

999/775

DONATED

20 Feb. 1995

- 1 1736
Diary of Mary Martin, Lissan [Co. Derry?]
detailing a trip to England, visiting London,
Windsor, and Essex
- May–June 1736
- 3 pp
- ALSO
- Account Book
(1753) 1771–1776
[Reverend Theo. Martin]
- 2 30 July 1763–17 June 1775
Correspondence between (the Reverend)
Theo. Martin and his wife Mary Martin,
Crossnarey, Moneymore, [Co. Derry].
- Generally from Dublin
- x 7

999/776

PURCHASED

5 April 1995

1

12 July 1543

Quitclaim by George Sexton, citizen of Limerick, with the consent of his son and heir Simon, to Edmund Sexton of Limerick, gentleman, of a stone house in the city of Limerick now in Edmund's possession, which once belonged to Henry Sexton and to Simon Sexton, grandfather of George.

The house lies between Edmund's stone house now occupied by James, son of Nicholas Creaghe on the south and land belonging to George and Simon Sexton on the east and north.

Signed by George and Simon Sexton; one seal (another missing)

Latin

999/777

DONATED

17 May 1995

8 June 1894

Probate of the will of Henry Smith, Cremorne House, Terenure Rd., Co. Dublin.

Principal Registry

Will dated 26 Feb. 1894

DONATED

24 May 1995

- 1 14 June 1810
Bargain and sale for remainder of years by Nicholas M. Wade, Bolton St., Dublin City to William Mullock, Ballinagore, Co. Westmeath of mills and other land at Ballinagore, bar. Moycashell, Co. Westmeath.
Consideration: 5/= stg.
- 2 A Map of the lands of Ballinagore Situated in the Barony of Moycashel and Co. of Westmeath the Estate of the late William Perry Esq. Containing according to late Irish Plantation Measure and English or Statute Measure as in the Reference Surveyed and laid down in November 1814 [?] by David Carey
- 3 6 Jan. 1839
Grant and release by William and Anne Perry, Rathdowney, Queen's Co., to Thomas Dugdale, Clara, King's Co., of flour mills and land at Rathdowney, bar. Upper Ossory, Queen's Co.
- 4 13 May 1874
Probate of the will of William Perry, Ballinagore, Co. Westmeath
Principal Registry
Will dated 29 July 1871
Codicil dated 29 July 1871
Codicil dated 14 Jan. 1873

- 5 15 March 1875
Fee farm grant by James Perry, Ardlui, Co. Dublin to Henry Perry and Robert M. Perry, Ballinagore, Co. Westmeath of part of Ballinagore/Liskelly, Knockycosker, flour mills etc. bar. Moycashel, Co. Westmeath.
Rent: £468.7.4
Schedule included
Map included
- 6 17 Aug. 1875
Grant by Robert M. Perry, Ballinagore to Henry Perry, Ballinagore of land at Ballinagore and Knockycosker
Rent: £100
Map included
- 7 19 April 1887
Probate of the will of Eliza Perry, Ardlui, Blackrock, Co. Dublin.
Principal Registry
Will dated 12 March 1885
- 8 30 Dec. 1892
Deed of covenant and charge by Alfred W. Perry, Rathdowney, Queen's Co. and others to Charlotte E. Perry, 28 Clyde Rd., Dublin affecting Ballinagore and Knockycosker.
- 9 9 Nov. 1898
Settlement on the marriage of Rowland Hill Scovell, Red Cottage, Foxrock, Co. Dublin and Gertrude Mary Perry, 28 Clyde Rd., Co. Dublin.

999/778

- 10 23 Jan. 1892
Probate of the will of William James Perry,
Ardlui, Blackrock, Co. Dublin.
Principal Registry
Will dated 27 Nov. 1890
- 11 18 March 1902
Settlement on the marriage of Alfred William
Perry, Rathdowney, Queen's Co., and
Geraldine Wallace, Knockfin House,
Rathdowney, Queen's Co.

999/779

DONATED

12 June 1995

Roll No. 14269

- 1 Oct. 1948–Feb. 1953
Daily Report Book
- 2 March 1953–July 1957
Daily Report Book
- 3 Aug. 1957–Jan. 1962
Daily Report Book
- 4 March 1962–Jan. 1967
Daily Report Book
- 5 Jan. 1967–Aug. 1971
Daily Report Book
- 6 Sept. 1971–Jan. 1976
Daily Report Book
- 7 July 1934–June 1953
Roll Book
- 8 July 1952–June 1962
Roll Book
- 9 July 1962–June 1972
Roll Book

999/780

DONATED

28 June 1995

Photocopies

- 1 10 April 1672
Probate of the will of Griffith Williams,
Bishopp of Ossory.
Prerogative Court
Will dated 16 Oct. 1671
- 2 25 March 1805
Probate of the will of Rebecca Corry,
Fairfield, Co. Monaghan.
Prerogative Court
Will dated 30 May 1785
- 3 5 Sept. 1808
Will of Harriott Smyth.

999/781

DONATED

6 July 1995

n.d.

Rental of the Powerscourt Estate,
Co. Wicklow.

Killegar
Monastery
Enniskerry
Cookstown
Kilgarron
Knocksink
Parknasilogue
Ballyhew
Kilmolin
Annacrevy

1882–1883

999/782

DONATED

10 July 1995

1

14 Dec. 1818–14 Dec. 1841

Correspondence from (Reverend) Henry Palmer, Vicar's Hill, Cahir, Co. Tipperary to the Reverend James Burrowes, Kilanley Glebe, Ballina, Co. Mayo.

relating to family concerns, money matters, property, rabbit warren troubles, health and sea bathing, education of children.

INCLUDES

15 May 1819

re. visit to a Quaker wedding

10 July 1820

re. banking

7 April 1821

re. Roman Catholic opposition to the local school

11 ... 1821

re. plans to build a school house nr. the church and glebe
re. tuition etc.

14 Jan. 1822

"rebellion gathers around us"

30 Dec. 1822
re. payment of tythes

5 May 1823
re. benefits of Mallow water

26 Feb. 1827
re. remedy for gout
re. converts to Protestantism

5 Feb. 1828
re. private tutor Reverend Mr. Wall

17 April 1828
Same

17 Jan. 1829
re. payment of tythes
re rebellious state of county

18 Aug. 1830
re. nature of crops and the harvest
re. revolution in France

9 Feb. 1831
re. tithe disturbances
re. studies of his children

26 May 1831
re. disturbed state of country
re. his son's possible ordination

8 June 1831
re. state of the country

12 Jan. 1832
re. visits to Shanbally Castle

3 June 1833
re. payment of tithes or use of military force
re. son's missionary vocation in Africa

15 July 1833
re. payment of tithes and role of Doyle and
O'Connell
re. son's vocation in Canada
re. Church Temporalty Bill

28 Aug. 1833
re. Church Temporalty Bill
A/c for rabbit warren

9 Feb. 1835
re. tithes

10 Aug. 1835
re. Dr Bell's school in Clonmel

12 Dec. 1835
re. unsettled state of county
re. non payment of tithes
re. establishment of Protestant Orphan
Society in Clonmel
re. position in Edgeworthstown Clergy
School for his son

999/782/1

1 Sept. 1836

re. financial state of Protestant Clergy
re. positions for daughters at Kirby Lonsdale
Clergy Daughter School
re. a son to be an apothecary

22 Feb. 1837

re. a son to be an architect, to train in
Clonmel

18 Dec. 1838

re. valuation of the warren
re. inhabitants of his parish

x 44

- 1 Fair Head, Co. Antrim
W.H. Bartlett
R. Brandard
Published George Virtue, 26 Ivy Lane,
London
- 2 Glenariff, Co. Antrim
W.H. Bartlett
W. Mossman
Published George Virtue, 26 Ivy Lane,
London
- 3 Ardglass Church, Co. Carlow
Barrett
Published M. Hooper, 29 Nov. 1794
- 4 Loughlin Castle [Co. Carlow]
(engraved) J.N.
Published S. Hooper, 3 Oct. 1791
- 5 Old Leighlin Church, Co. Carlow
Barrett
Published S. Hooper, 27 Sept. 1792
- 6 Priory of Drumlaine, Co. Cavan
J. Newton
Published M. Hooper (London), 12 July 1794
- 7 Ennis Abbey, Co. Clare
Walker
Published M. Hooper (London), 2 April 1793

- 8 Quin Abbey, Co. Clare
Sparrow
Published M. Hooper, 18 July 1794
- 9 Ancient Buildings, mouth of the Shannon,
Co. Clare
[Scattery Island?]
Drawn George Petrie
Engraved J. & H.S. Storer
Published Sherwood Jones & Co., 1 July
1824
- 10 Cove Harbour in Queenstown Harbour
[Co. Cork]
W.H. Bartlett
C. Cousen
- 11 Glenmire Bridge nr. Cork
R. Westall
Edward Finden
Published Charles Tuett, 86 Fleet St.,
London
1829
x 2
- 12 Queenstown, Co. Cork
Engraved Newman
Published Newman & Co., 48 Watling St.,
London
- 13 Old Mansion at Dundrum Castle [Co. Down]
W. Thomas
Published S. Hooper, ...Jan [?] 1791
- 14 Grey Abbey [Co. Down]
Sparrow
Published S. Hooper, 7 Jan. 1791

- 15 Baldungan [Baldongan] Castle [Co. Dublin]
Medland
Published S. Hooper, Holborn, 5 July 1791
- 16 Beldungan [Baldongan] Castle & Church
[Co. Dublin]
Barrett
Published S. Hooper, 30 April 1792
- 17 Interior of the Church of the Carmelite Friary
[Whitefriar St., Dublin]
George Petrie
J. Rogers
Fisher, Son & Co., London, 1832
coloured
- 18 Interior of a room at Malahide Castle [Co.
Dublin]
W.H. Bartlett
E. Challis
Published George Virtue, 26 Ivy Lane,
London
- 19 Strongbow's Monument [Christ Church,
Dublin]
Drawn George Petrie
Engraved Richard Winkles
Fisher, Son & Co., London, 1829
x 2
- 20 Another, dated 1840
- 21 Another, n.d.

- 22 The Wellington Testimonial, Phoenix Park
[Dublin]
Drawn George Petrie
Engraved James Archer
Fisher, Son & Co., London, 1828
coloured
- 23 Muckruss Abbey [Co. Kerry]
(drawn) J.W.
Engraved S. Middiman
Printed Longman ... (London),
1 August 1806
- 24 Turk Cascade, Killarney [Co. Kerry]
W.H. Bartlett
J. Cousen
Published George Virtue, 26 Ivy Lane,
London
- 25 North view of the Cathedral Church of
Kildare
(drawn) P. Sandby
(engraved) T. Cook
Published G. Kearsly, (London), 1 Sept.
1778
- 26 Kilkenny Castle, Kilkenny
T. Creswick
R. Wallis
- 27 St John's Abbey, Co. Kilkenny
Drawn G. Holmes
Engraved J.H.S. Storer
Published Sherwood, Jones, & Co.,
1 Sept 1824
- 28 Abbey of Dromahaire [Co. Leitrim]
J.N.
Published S Hooper, 14 Oct. 1791

- 29 Castle at James Town [Co. Leitrim?]
Sparrow
Published S. Hooper, 24 Sept. 1791
- 30 Carrigogunnell Castle (nr. Limerick)
W.H. Bartlett
H. Griffiths
Published George Virtue, 26 Ivy Lane,
London
- 31 Castle and City of Limerick
Drawn W. Westall
Engraved E. Finden
- 32 Errive, Mayo and Galway
F.W. Fairholt
J. Godfrey
- 33 Blaney Castle [Co. Monaghan]
Published S. Hooper, 25 March 1791
- 34 Castle Blaney Pl. 2 [Co. Monaghan]
Published S. Hooper, 18 May 1791
- 35 Ballindown Abbey [Co. Offaly?]
...Thomas
Published S. Hooper, 1 Jan. 1792
- 36 Doorway of Temple McDermot,
Clonmacnoise,
[Co. Offaly]
W.H. Bartlett
R. Brandard
Published George Virtue, 26 Ivy Lane,
London

- 37 Roscommon Abbey
J. Sparrow jun.
Published S. Hooper, 11 Feb. 1792
- 38 Roscommon Abbey, Co. Roscommon
J. Newton
Published M. Hooper (London), 8 July 1793
- 39 Abbey Bridge at Bala Sala [Ballysadare,
Co. Sligo?]
Published S. Hooper, 4 June 1783
- 40 Castle of Ballinacfad [Co. Sligo]
(engraved) Medland
Published S. Hooper, Holborn, 1 Nov. 1791
- 41 Abbey of Sligo
W.H. Bartlett
J. Carter
Published George Virtue, 26 Ivy Lane,
London
- 42 Black or Whare [Hore] Abbey, Co. Tipperary
Sparrow
Published M. Hooper, 20 Sept. 1793
- 43 Interior of Cashel Abbey [Co. Tipperary]
W.H. Bartlett
E.J. Roberts
Published George Virtue, 26 Ivy Lane,
London, 1841
- 44 Plan of the Castle at Fethard, Co. Tipperary
Published M. Hooper (London), 12 June
1793

- 45 Interior of Holy Cross Abbey [Co. Tipperary]
W.H. Bartlett
E.J. Roberts
- 46 St Mary's Church, Thurles [Co. Tipperary]
Published M. Hooper (London), 24 Aug.
1793
- 47 Multifernam Abbey. Co. Westmeath
(engraved) J. Newton
Published S. Hooper, 25 Aug. 1792
- 48 Tristernaugh Abbey, Co. Westmeath, Pl.2
I.R.F.
Published S. Hooper, 25 Sept. 1792
- 49 Dunbrody Abbey Co. Wexford
(drawn) P. Sandby
(engraved) W. Ellis
Published G. Kearsly (London),
1 March 1779
- 50 Enniscorthy in Co. Wexford
(drawn) P. Sandby
(engraved) T. Cooke
Published G. Kearsly (London),
2 May 1778
- 51 Abbey of Silker in the Town of Wexford
Barrett
Published M. Hooper, 23 Sept. 1794
- 52 Arklow Castle, Co. Wicklow
Published M. Hooper, 26 July 1794
- 53 Timon Castle [Co. Wicklow?]
(engraved) J.N.
Published S. Hooper, 22 August 1791

- 54 Antiquities in Ireland
Round Tower at Kildare
Ruins of a convent at Kildare
Tumulus nr. Tipperary
An ancient Brass Sword
London Magazine, Sept. 1778

UNIDENTIFIED COUNTIES

- 55 Bahy Castle
J. Newton
Published S. Hooper, 1 Nov. 1791
- 56 Abbey of Clonshanvill
Medland
Published S. Hooper, Holborn, 21 Sept.
1791
- 57 Abbey of Clonshanvill, Pl. 2
Sparrow
Published S. Hooper, 14 Oct. 1791
- 58 Comme Dhuv, the Black Valley
F. Cheswick
H. Hill
- 59 New Town Castle, Pl. 1
Medland
Published S. Hooper, Holborn, 3 Jan. 1792

NON-IRISH VIEWS

- 60 Biggar Collegiate Church
J.N.
Published S. Hooper, 5 April 1790 [?]
- 61 Bow Buts
Sparrow
Published S. Hooper, 12 Feb. 1790
- 62 Carleverock Castle, Pl. 2
W. Thomas
Published S. Hooper, 20 Feb. 1790
- 63 Carleverock Castle, Pl. 3
J.N.
Published S. Hooper, 21 April 1790
- 64 Lag Castle, Pl. 1
Sparrow
Published S. Hooper, 6 Feb. 1790
- 65 Lag Castle, Pl. 2
Published S. Hooper, 2 Feb. 1790
- 66 Mote of Galoway, Pl. 2
Sparrow
Published S. Hooper, 20 March 1790

TITLE PAGES

Scenery and Antiquities of Ireland by W.H. Bartlett

67 Dangan Castle [Co. Meath]
 W.H. Bartlett
 H. Griffiths
 Published George Virtue, 26 Ivy Lane

68 Phoul a Phuca [Co. Wicklow?]
 W.H. Bartlett
 J. Cousen
 Published George Virtue, 26 Ivy Lane
 x 2

Ireland, its Scenery, Character etc. by Mr. & Mrs. S.C. Hall

69 Fair Head, Antrim
 ...
 R. Wallis
 x 2

70 The Abbey of Holy Cross, Tipperary
 T. Creswick
 J.H. Kernot

Ireland illustrated, Series of Views by George Petrie

1 Howth Light House, from the Needles
 [Co. Dublin]
 Drawing George Petrie
 (engraved) E. Goodall
 Descriptions G.N. Wright
 Fisher, Son & Co. Ltd, London, 1829

999/783

DONATED

19 July 1995

National School records

Donoughmore Roll No. 12413

Knockanargan Roll No. 13465

KNOCKANARGAN

- | | |
|---|--|
| 1 | 1887–1967
Register |
| 2 | 1887–1966
Register |
| 3 | Oct. 1962–June 1967
Daily Report Book |
| 4 | April 1962–May 1967
Roll Book |

9999/783

National School records
Donoughmore, Roll No. 12413

DONOUGHMORE

DAILY REPORT BOOKS

5	June 1961–Oct. 1965
6	Nov. 1965–March 1970
7	April 1970–Sept. 1974
8	Oct. 1974–May 1979
9	June 1979–Oct. 1984
10	Nov. 1984–Jan. 1990

ROLL BOOKS

11	July 1942–June 1965
12	July 1965–June 1978
13	July 1978–June 1990

999/784

DONATED

24 July 1995

25 Sept. 1817–2 Sept. 1826

Commissioners for General Control, & Correspondence, & for Superintending & Directing the Erection, Establishment. & Regulation, of Asylums for the Lunatic Poor of Ireland

Minute Book

353 pp

ALSO

An Act to provide for the Establishment of Asylums for the Lunatic Poor in Ireland

Geo. III Cap. CVI

11 July 1817

An Act to amend an Act Passed in the Fifty–Seventh Year of His late Majesty, for the Establishment of Asylums for the Lunatic Poor in Ireland

Geo. IV Cap. XCVIII

24 July 1820

999/785

DONATED

27 July 1995

Photocopy

27 March 1877

Probate of the will of George Benjamin
Bunbury, South Bank, The Shrubbery
Ground, Weston Super Mare, Somerset,
England.

Wells Registry

Will dated 26 Feb. 1872

Codicil dated 5 June 1872

999/786

DONATED

18 Aug. 1995

Photocopies

- 1 (March 1798)
Letter from W. MacMurray to Mrs. Mary MacMurray detailing progress of the rebels and of Garret Byrne.
- 2 12 July 1798 Rathdrum
Letter from W. MacMurray to Mary MacMurray detailing progress of troops and rebels.
Rebels are in Glenmallier.
- 3 n.d.
Letter from to J.
detailing state of Wexford after Battle of Vinegar Hill, state of Wexford Town, losses sustained by the inhabitants and state of the area.
- 4 n.d.
Pencil drawing of W. MacMurray

999/787

DONATED

25 Aug. 1995

**FILES RELATING TO:
THE DRAINAGE COMMISSION, 1938
THE INTERDEPARTMENTAL COMMITTEE
ON WATER RESOURCES**

- 1 23 Sept. 1938–15 April 1940
Minutes of Drainage Commission

- 2 1939
Shannon Navigation
Statement of Evidence for Drainage
Commission, 1938

Draining Commission
Statement of Evidence of Commissioners of
Public Works
O.P.W. January 1939

*Report of the Arterial Drainage Commission
(Ireland) 1905*
H.M.S.O. 1907

*Drainage Act (Northern Ireland), 1925
(1927)*

*Report of the Royal Commission on Land
Drainage in England and Wales*
H.M.S.O.

THE DRAINAGE COMMISSION, 1938 etc.

- 2 *The Land Drainage Act, 1930, Handbook*
- Land Drainage Act, 1930*
 20 & 21 Geo. 5., CH. 44.
- The Drainage of Lough Erne, Report of the*
 Drainage Advisory Committee
 1932
- Report of Operations and proceedings under*
 the Land Drainage Act, 1930. From the
 passing of that Act (1st August 1930) to 31st
 March 1937
 H.M.S.O. 1937
- Lough Erne Drainage, Report upon remedial*
 measures to alleviate flooding
 n.d.
- Arterial Drainage (General) in the Irish Free*
 State
 C.H. Olley
 n.d.
- 3 28 July 1938–15 May 1940
 Statements of evidence
- 4 8 Nov. 1838–6 Nov. 1939
 Statements of evidence
- 5 10 Nov. 1938–17 July 1940
 Minutes and relevant documents
- 6 6 May 1939
 Record of tour of inspection
 May 1939

999/787

THE DRAINAGE COMMISSION, 1938 etc.

- 7 27 June 1939–20 Oct. 1939
Records of tours of inspection
- 8 30 Aug. 1939
Minutes of evidence–14/3/1939
- 9 31 Aug. 1939
Minutes of evidence–28/3/1939

**INTERDEPARTMENTAL COMMITTEE ON
WATER RESOURCES**

- 10 15 April 1964–30 April 1964

999/788

DONATED

15 Sept. 1995

23 April 1803
Transcript will of Elizabeth Batt, Killinick,
Co. Wexford

999/789

DONATED

25 Sept. 1995

13 Sept. 1839

Mortgage by Richard Adams, New Castle Lodge, Co. of Galway Town and others to Richard M. Lynch, Glenard, Co. of Galway Town affecting property at Newcastle, par. Ragoon; Parkavera, par. Ragoon; Quay Lane, par. St Nicholas, Galway and a life insurance policy.

Consideration: £1,500

999/790

DONATED

n.d.

Photocopies

- 1 31 Jan. 1876
Grant by Thomas Dwyer, Ballyanihan to William Dwyer, Ballyanihan of Ballyanihan, bar. Fermoy, Co. Cork and affecting marriage of William Dwyer and Eliza Carey, Fullatty [?], Co. Cork.
- 2 Aug. 1899
Illuminated Address to Sergeant Daniel Sullivan on the event of his marriage and removal from Cahir [Co. Tipperary].

999/791

DONATED

11 Oct. 1995

PHOTOCOPIES

Pre-1922

Extracts made by Miss Josephine [?]
O'Farrell from records held in the Public
Record Office of Ireland

Made for Seymour G.P. Davies, Victoria,
Australia

INCLUDES

Bills, depositions, wills etc.
17th–17th centuries?

Indexed

286 pp

The original of this manuscript is held by the Manuscripts Librarian, La Trobe Library, State Library of Victoria, 328 Swanston St., Melbourne, Victoria 3000 from whom copies of the documents may be had. Permission to publish extracts from this manuscript must also be obtained from the Manuscripts Librarian.

**The reference to this manuscript in La Trobe Library is:
MS 10218, Irish deeds extracts. Extracts from Irish deeds made by Miss Josephine (?) O'Farrell for Seymour George Pilkington Davies, volume 2 (typescript). La Trobe Collection, State Library of Victoria.**

999/792

DONATED

26 Oct. 1995

n.d.

Printed

Sale rental for Rathlyon and Copenagh, bar.
Rathvilly, par. Tankerdstown, Co. Carlow:
Estate of Mrs. Jane Symes

Post-March 1791

999/793

DONATED

17 Nov. 1995

Photocopy

Map and Plan of Town and Corporation
Lands of Callan As defined by
Commissioners Under the Ninth of Geo. IV
Chap. 82
Surv.d June 1841 By James Butler
Gross Content A.R.P. 223.3.02 Irish

999/794

DONATED

15 Nov. 1995

Transcripts

- 1 9 Jan. 1851
Will of Patrick Quirk, Carrick on Suir,
Co. Tipperary.
Codicil dated 9 Jan. 1851
- 2 20 Oct. 1859
Will of Ellen Quirk, Carrick on Suir,
Co. Tipperary
- 3 30 Oct. 1897
Will of Michael J. Quirk, Killorglin, Co. Kerry.
Codicil dated 6 Dec. 1897

999/795

DONATED

4 Dec. 1995

Genealogy of the Breen Family. A Table of all known Descendants of Jeremiah Breen, tailor, of Tralee, Co. Kerry.
Compiled by Thaddeus Charles Breen.

See also 999/382

PURCHASED

4 Dec. 1995

1

1885

Report of the Boundary Commissioners for Ireland

Maps and Reports for:

Antrim	Clare
Cork	Dublin
Fermanagh	Kildare
King's Co.	Leitrim
Londonderry	Longford
Monaghan	Queen's Co.
Roscommon	Sligo
Tipperary	Tyrone
Westmeath	
Borough of Belfast	
Borough of Dublin	

2

1915–1917

Typewritten and hand written correspondence and memoranda relating to the Post Office in Ireland

Mostly signed by E.G.
Superintending Engineer of the Ireland District

999/797

DONATED

14 Dec. 1995

- 1 28 Jan. 1848
Section of Proposed New Rd. Leading from
Sutton to Howth to Avoid the Hill at Judge
Jackson's Demesne
signed
Martin H. Carroll
Civil Engineer
107 Amien's St., Dublin
- 2 1848
Map of Proposed New Rd. leading from
Sutton to Howth
signed
Martin H. Carroll
Civil Engineer
107 Amien's St., Dublin
BLANK
- 3 1858
Plan of Premises at Cabra
M.H. Carroll C.E.
[adjoins Mr. Spring's Ground]
- 4 1859
Principal section of four mile & Tinkers Hill

- 5 n.d.
Longitudinal Section of Proposed New Rd.
thro townlands of Ballymakelly &
Gollierstown in the Barony of Newcastle and
County of Dublin
- 6 n.d.
Longitudinal Section of a portion of the
Avenue in Brackenstown Demesne shewing
proposed improvements therein
[bar. Nethercross, Co. Dublin?]
- 7 n.d.
Mr. Thompsons Offices
[ground plan of farm yard with elevation of a
range of buildings]
- 8 n.d.
Saint Doloughs Hill
[elevation]
- 9 n.d.
Ground Plan of Kilmainham Gaol
M. Morison Lithog. Dublin
- 10 n.d.
[elevation of hill]
- 11 n.d.
[plan of ornamental decoration]

999/798

DONATED

15 Dec. 1995

Records for Leixlip (2) National School

Roll Number 13344

- 1 March 1887–March 1910
District Inspector's Observation Book
- 2 Aug. 1886–June 1910
Register

DAILY REPORT BOOKS

- 3 Aug. 1886–Jan. 1891
- 4 Feb. 1891–Feb. 1895
- 5 March 1895–March 1899
- 6 April 1899–March 1903
- 7 April 1903–Aug. 1907
- 8 Sept. 1907–June 1910

999/798

Records for Leixlip (2) National School

ROLL BOOKS

9	April 1888–March 1892
10	April 1892–July 1895
11	July 1895–March 1899
12	April 1899–April 1906
13	July 1906– (fragment)

999/799

DONATED

16 Jan. 1996

n.d.

Card index to speeches made by na
Taoisigh for 1933–1958

Indexed under theme of speech

INCLUDES

Date of Speech
Place of Speech
Subject of Speech

Department of Taoiseach file reference
where applicable

17 Jan. 1996

- 1 22 April 1731
Lease for 29 years by Francis and Catherine Morres, Castlemorres, Co. Kilkenny to Francis North, Dublin City of Burnt Furze and Old Park, par. of St Canice's within the Liberties of Kilkenny City
Rent: £9 stg. p.a.
- 2 30 May 1750
Deed between Harvy Morres, Castlemorres and Stephen Creagh Butler, Kilmoyler, Co. Tipperary affecting a judgement, and Westmoreland and other lands in Co. Kilkenny
- 3 20 Sept. 1751
Lease for lives by Harvy Morres, Castlemorres to William Hayden, Croan, Co. Kilkenny of Croan, bar. Knocktopher, Co. Kilkenny
Rent: £46 Stg. p.a.
Damaged
- 4 20 June 1757
Lease to William Hayden of Croan
Damaged

- 5 10 Sept. 1763
Lease for 41 Years by The Right Honourable
Harvy Lord Viscount Mount Morres, to
William Hayden, Croan, Co. Kilkenny of
Kildrommy, Garryhallo and Kerrihill, bar.
Kells, Co. Kilkenny
Rent: £200 stg. p.a.
- 6 1 May 1779
Agreement between John Archbold,
Waterford City and Margaret Archbold
affecting intended marriage of James
Rossiter, New Ross and Margaret Archbold.
- 7 22 March 1792
Lease for by Edmond Byrne, Byrnes Hill, Co.
of Dublin City to John Cruise, Liffey St.,
Dublin City of property in Mary's Lane called
Little Mary St., par. St Mary, Co. of Dublin
City.
Rent: £20 stg. p.a.
Damaged
- 8 1 July [1809]
Appointment of James Edmond Byrne to be
guardian of Elizabeth Byrne and Edmond
Byrne, minors.
Pendant seal
Damaged
- 9 31 March 1810
Probate of the will of Reverend James
Purcell, parish priest, Maycomb, Co. Carlow,
Wicklow, Wexford.
Prerogative Court
Will dated 30 Nov. 1809

- 10 Aug. 1813
Draft Settlement on the marriage of James Edmond Byrne, Dublin City and Cecilia Rossiter, Rosemount, Co. Wexford.
- 11 30 April 1814
Lease for 21 years by Luke Murphy, Naas, Co. Kildare to John Wilson, Donard, Co. Wicklow of property including the Tallow House, and the Turf House, Donard, bar. Upper Crossan, par. Donard, Co. Wicklow.
Rent: £55 p.a.
- 12 1814
Memorial of bargain and sale for remainder of 31 years by John Kelly, Dublin City to James Edmond Byrne, Byrne's Hill, Co. Dublin of Grange/Rosemount, Co. Dublin.
- 13 24 Aug. 1825
Lease for 22 years by James Edmond Byrne, Byrnes Hill, Dublin City to Bryan Kenny, Rathcolman, Co. Westmeath of property in Back St, Mullingar.
Rent: £14.1.3 stg. p.a.
- 14 26 Oct. [1904]
Appointment of Thomas Dumayne Place, Rosemount House, New Ross, Co. Wexford to be Justice of the Peace for Co. Carlow.
- 15 26 Oct. [1904]
Same
for Co. Wexford.

999/801

DONATED

1993

Wheatfield Indexing Project

School Registers

- 1 Warrenmount Convent
1897–1984
- 2 Dolphins Barn
1901–1940
- 3 O'Connell Schools
1920–1951

999/802

DONATED

12 Feb. 1996

Photocopies

1

March–Sept 1923

Autograph album compiled by Laurence J. Egan, Hut 40, Harepark Camp, The Curragh, Co. Kildare

INCLUDES

Poetry, sayings, scripts, cartoons, drawings of the Camp

49 folios

2

Jan. 1920–Nov. 1923

Autograph album compiled in Hare Camp, The Curragh

as above

52 folios

999/803

DONATED

1 March 1996

n.d.

Information about, and newsletter of, Muintir
na hÉireann.

999/805

DONATED

6 March 1996

n.d.

Details of monies spent and received for paper and books; also for alcohol, drugs and tobacco; herrings, and Leghorn hats; and other goods

ALSO

Inventories of stocks on hand

Debts owed and due

January 1832

Dublin

Cash account

for personal items and household/ family items

May–Dec. 1864

Commissioner account

Aug. 1864–Dec. 1865

Notes on vows, prayer, confirmation, christian names, chess moves

n.d.

PURCHASED

6 Dec. 1995

Draft reports by Lieutenant Colonel G.A. Maude on the defence of Ireland and the re-arming of the Royal Irish Constabulary, with related correspondence

Nov.–Dec. 1859

- | | |
|---|--|
| 1 | <p>4 Nov. 1859 74 Eaton Square
Cardwell to Maude
Congratulating him on his new appointment
2 pp</p> |
| 2 | <p>24 Nov. 1859 (War Office)
Sidney Herbert to Maude
Discussing some recommendations in
Maude's report and enquiring about Police
use of Enfield Rifles
4 pp</p> |
| 3 | <p>Nov. 1859 London
Draft report to Edward Cardwell, Chief
Secretary for Ireland on the defence of
Ireland against foreign invasion.
Discusses the loyalty of the Catholic
population, installation of a telegraphic
communication network, and the size and
deployment of the army
12 pp</p> |

999/806

**Draft reports by Lieutenant Colonel
G.A. Maude**

- | | | |
|---|---|--------|
| 4 | 5 Dec. 1859 | Dublin |
| | Cardwell to Maude | |
| | Thanking him for his report | |
| | 1 p. | |
| 5 | n.d. | |
| | Draft report to Sidney Herbert, Secretary of State for War on the re-arming of the Royal Irish Constabulary. | |
| | Discusses the desirability of providing the force with Enfield Rifles and training in the use thereof, and the consequent changes in the organisation of the force. | |
| | 11 pp | |

999/807

DONATED

20 March 1996

*M. Kenney's Patent
Balance Rolling Bridge*

*Turner & Gibbon
Hammersmith Iron Works, Dublin
Proprietors & Manufacturers*

*The following are some of the advantages of
the invention...*

n.d.

999/808

DONATED

1 April 1996

Oct.–Nov. 1918

Autograph book compiled by prisoners in
Lincoln Gaol

In Irish and English

INCLUDES
drawings

19 pp

DONATED

1 April 1996

- 1
1837–1844
Bank a/c book of Edward Byrne

1875–1881
Workmen's accounts
Accounts of grazing, sowing, stock
Signed Matthew Dowling, Tallaght

Signature also of John Dowling, First
Battalion, Bengal, East India
- 2
11 July 1843
Indenture of Fanny Eliza Byrne to Mrs. C.
Mathews, 9 Leinster St. for 3 years to train
as a dress maker and milliner
- 3
10 April 1855
Draft Sale by Auction notice and Conditions
by Patrick Lawler auctioneer, by direction of
the Reverend Tiernan Terence Dolan [C.C.
Firhouse, Templeogue, par. Rathfarnham]
executor of Edward Byrne late of
Whitestown, Co. Dublin affecting part of the
Dairy Farm, Whitestown, Tallaght,
Co. Dublin
Bought by Peter Byrne,
50 Bridgefort St. [*recte* Bridgefoot St., Dublin
City].

999/810

DONATED

22 April 1994

National School records

- | | | |
|---|---|-------------|
| 1 | Ardoyne
Roll No. 15815 | Co. Wicklow |
| | Religious Instruction certificate book
1909–1928 | |
| 2 | St Paul's
Roll No. 14995 | Dublin |
| | Roll Book
July 1939–June 1947 | |
| 3 | Castle MacAdam
Roll No. 12268 | Co. Wicklow |
| | Daily Report Book
June 1963–Oct. 1966 | |

DONATED

23 April 1996

- 1 13 June 1632
P.R.O.I. Certified Copy probate of the will of
John Bray, Clonmell, Co. Tipperary.
Prerogative Court
Will dated 5 April 1632
(John Bray fitzJohn fitzEdmond)
- 2 24 May 1832
Memorial of lease for 69 years by Mary
Blake, Waterford City to Richard and Edward
Fennessy, Waterford City of a house on the
Quay, Waterford City.
Rent: £60 stg. p.a.
Consideration: £150 stg.
- 3 21 March 1861
Copy will of Ellen Bray, Thurles,
Co. Tipperary.
- 4 1 Aug. 1864
Copy will of Frances Ronayne, 9 Beresford
St., Waterford City
Codicil dated 6 Dec. 1866
ALSO
1868
A/c of funeral expenses
A/c of bequests

- 5 17 Nov. 1864
P.R.O.I. Certified copy probate of the will of
Ellen Bray, Thurles, Co. Tipperary.
Principal Registry
- 6 10 July 1865
Copy will of John Corley, Middle Temple
[London]
- 7 21 Jan. 1871
Probate of the will of Pierse Ronayne,
Beresford St., Waterford City.
Waterford District Registry
Will dated 18 Aug. 1868
- 8 i April 1871
Estate Duty Affidavit of the estate of Pierse
Ronayne, Beresford St., Waterford City.
INCLUDES
Schedule of legacies
- ii 3–23 Feb. 1871
Medical and probate bills
- iii 9 Feb.–21 March 1871
Legacy receipts
x 7
- iv 21–31 March 1871
legacy receipts
x 9
- v 6 April 1871
Inland Revenue legacy duty returns
x 7

- 8 vi April 1871
A/c of effects of Pierse Ronayne
(monies and possessions)
- vii 5 May 1871
Jennings to Dobbyn & Sandy
costs
- viii 18 May 1871
Receipt affidavit for legacy duty by Mary
Cormack
INCLUDES
A/c of residuary bequest
- 9 3 Feb. 1874
Daniel Corley Jennings in a/c with T.P.
O'Connell
re. sale Tuthill to Jennings
1873–1874
- 10 5 May 1876
Certified copy will of Joseph P. Ronayne
- 11 23 May 1876
Copy probate of the will of Joseph P.
Ronayne, Rinn Ronain, Co. Cork
Cork District Registry
Will dated 5 May 1876
- 12 1905
Draft agreement between Johanna Jennings,
23 Waterloo Place, Dublin City and Denis
Bray O'Brien, Kent, and Laurence J. Ryan,
Thurles, Co. Tipperary to be her agent,
receiver and attorney.
Affecting property in Thurles

999/811

- 13 1908–1909
Costs of will, codicil and probate, and burial
of Joanna Maria Jennings.
d. 28 Aug. 1908
- 14 15 Sept. 1915
Letters of administration intestate de *bonis
non* of the estate of Anne Sherlock, 87
Upper George's St., Kingstown, Co. Dublin.
Principal Registry

999/812

DONATED

3 March 1882

*Allnutt's Irish Land Schedule and
Incumbered Estates' Record/Advertiser*

10 May 1850–15 December 1853

1 January 1857–1 December 1863

1 January 1864–June 1872

- 4 21 March 1918
Irish Land Commission
Agreement with Susan Kelly to be a yearly tenant at Freeport, Co. Galway
- 5 19 Feb. 1924
Copy Release and covenant by Brigid Nally, Ballina House, Ballyglunin, Co. Galway to John J. Blake, Ballyglunin of specified properties in the West Liberties of Galway Town.
- 6 13 Dec. 1924
Copy Declaration by John J. Blake, Ballyglunin, Co. Galway respecting his holding of specified lands and property in West Liberties of Galway Town.
- 7 8 April 1925
Copy sale by John J. Blake, Ballyglunin to Thomas Fahy, Wood Quay, Galway of Shantalla, bar. Galway, Co. Galway.
Consideration: £166
- 8 16 Dec. 1936
Copy sale by Thomas Fahy, Wood Quay, Galway to Martin Birmingham, Dalysfort Rd. Upper, Salthill, Co. Galway of Shantalla.
Consideration: £350
Sketch plan attached
- 9 23 Sept. 1936
Sale by Mary Reid, Seven Park, Galway to Patrick Regan, King's Hill, Salthill, Galway of Shantalla.
Consideration: £70

999/814

DONATED

6 June 1996

Photocopies and transcripts

- 1 8 Aug. 1688
 Probate of the will of James Duke of
 Ormonde.
 Canterbury Registry
 Will dated 8 April 1688

- 2 4 Feb. 1691/2
 Probate of the will of Elizabeth Butler,
 Lincoln's Inn, Middlesex.
 Canterbury Registry
 Will dated 18 Sept. 1680

- 3 9 Feb. 1703/04
 Probate of the will of James Butler, Lincoln's
 Inn, Middlesex.
 Canterbury Registry
 Will dated 7 Jan. 1703

DONATED

7 June 1996

- 1 20 March 1846
Copy lease for 90 years by William Conneely, Sherwoods Fields to Patrick Cooke, Galway Town of part of Sherwoods Fields, West Suburbs of the Co. of Galway Town.
Rent: £3.8.9. stg. p.a.
- 2 5 Sept. 1861
Copy lease for 991 years by John R.W. Whaley, Ballycullen, Ashford, Co. Wicklow to William Conneely, Co. of Galway Town of part of Sherwoods Fields, par. Ragoon, W. Liberties of Galway Town.
Rent: £9.5.0. p.a.
- 3 1 Aug. 1868
Copy lease for 950 years by William Conneely, Galway Town to John Cooke, Henry St., Co. of Galway Town of part of Sherwoods Fields.
Rent: £9.5.0. p.a.
- 4 14 May 1888
Copy will of John Cooke, Abbey Gate St., Galway.
- 5 8 March 1890
Copy letters of administration intestate of the estate of Mary Conneely, Sherwoods Fields, Co. of Galway Town.
Tuam District Registry

- 6 11 March 1890
Copy grant for 991 years by Patrick Conneely, Sherwoods Fields/Sea Rd., Co. of Galway Town to James Davis, Millbrook House, Co of Galway Town of part of Sherwoods Fields.
Consideration: £150
- 7 26 Dec. 1890
Copy grant for 991 years by James Davis, Mill St., Co. of Galway Town to Bartholomew Connolly, Norman Villas, Co. of Galway Town of part of Sherwoods Fields.
Consideration: £250 stg.
- 8 3 Nov. 1894
Copy probate of the will of John Cooke, Upper Abbeygate St., Co. of Galway Town.
Tuam District Registry
- 9 8 Feb. 1896
Mortgage by John Cook, Abbeygate St., Co. of Galway Town to Bartholomew Connolly, Ely Place, Galway of a house at Ely Place/Sea Rd., par. Ragoon, Co. of Galway Town.

- 10 31 Dec. 1901
Certified copy mortgage by Bartholomew Connolly, Warbracken, Galway to the Governor and Company of the Bank of Ireland of Gunnings New or Flour Mill, and Gunnings Tuck Mill at the Bowling Green, par. St Nicholas, Co. of Galway Town; houses and premises in Lombard St, par. St Nicholas, Co. of Galway Town; part of Boherbeg, East Liberties of Galway; part of Lenaboy/Salt Hill, par Ragoon, Co. of Galway Town; part of Furboughgarrieff, par. Ragoon, bar. Moycullen, Co. Galway; part of Sherwards Fields, par. Ragoon, West Liberties of Galway Town; premises in Main Guard St., par. St Nicholas, Galway
premises in Church Yard St., par. St Nicholas, Galway;
property at Foster Place/Church yard. par. St Nicholas, Galway
- 11 8 Jan. [1903]
Declaration of John Cooke regarding death of Celia Cooke.
- 12 20 Jan 1903
Regrant by Bartholomew Connolly, Warbracken, Sea Rd., Galway to John Cooke, Bridge St., Galway of a house at Ely Place/Sea Rd., par. Ragoon, Galway.
Consideration: £57.1.0

- 13 21 Jan. 1903
Certified copy grant by John Cooke, Bridge St., Galway and others to Bartholomew Connolly, Warbracken, Sea Rd., of 9 Ely Place, Sea Rd.
Consideration: £1030
- 14 5 Dec. 1910
Certified copy mortgage by Bartholomew Connolly, Warbracken, Sea Rd., to the Governor and Company of the Bank of Ireland of Carlisle House, Bridge St/Cross St., par. St Nicholas, Galway; 9–10 Ely Place, Sea Rd., Galway.
- 15 n.d.
Copy abstract of title to St Brides, Ely Place, Galway and other property.
1846–1910
- 16 29 Jan. 1910
Grant by the Governor and Company of the Bank of Ireland to Georgina and Jane Comyns Davenport, Rose Hill, Co. Galway of Merway and Warbracken, Ely Place, Galway City.
Consideration: £600
- 17 1913
Draft copy grant by the Governor and Company of the Bank of Ireland to Mary B. Connolly, Warbracken, Sea Rd., of Warbracken, Ely Place, Galway.
- 18 1916
Draft conditions of sale of St Brides, Ely Place, Galway.

999/817

DONATED

1996

Photocopy

"List of male and female transports in the
Gaol of Newgate,
18 Sept 1816"

ARRANGED

Name

Age

When & before whom tried

Crimes

Sentences

Observations

"signed" F.G. Bourns, Gaoler

4 pp

13 Aug. 1996

- i Didascatic Atlas for Teaching and Learning Geography on the NEW System consisting of 20 index, Maps and Figures, accompanied with 20 Indexes or Keys to the Maps or Figures; to which are added Instructions on Mathematical, Physical, Political and Statistical Geography; Also the Systematical Method of Tracing with a Chronometer Longitude and Problems thereon and Paradoxes with their Solutions.
Drawn by Michl Gallagher
April 1846

ALSO

Geographical Clock or dial of Longitude or C...meter of Longitude the correspondence of C... (make this universal)

- ii Arithmetic
A Science which exhibits the properties of nos. & shews their use M... ... the art of rightly ... of numbers
Notation is the art of writing from numbers according to their distinct places
Numeration is the art of writing or valuing them according to their distinct places
1846
signed p. 14 "by MI Gallagher"
pp 2-76

- iii 15 May 1847–28 June 1851
- Rd. notebook
- Detailing people working on roads, week by week—male and female
Days worked
Wages
Townlands worked
soaling and stoneing the road
fencing
Bread commenced at ——
inscribed "Checked by Michl Galaher"
- 1850–1851
appears to be a roll book for Drumshanlish School
[Co. Longford?]
- iv c. Aug. 1850
- Musical notebook
Contains words of songs—in phonetical Irish and in English
ALSO
Musical scores for religious hymns
inscribed with name of Mr. Roddy
- v Mental Arithmetic
34 Nth Great George's St.
- [Male training establishment of the Commissioners of National Education]
- inscribed inside:
Michl Gallagher 69

999/818

- | | |
|-----|---|
| vi | n.d.

Geometrical notebook

Rules, equations, diagrams
signed on reverse and inside:
Thomas Barthy Shollor
ALSO
"I promise to pay in M Galagher the Sum 50
pounds" |
| vii | n.d.

Reasoning notebook
contains parts of lessons 2–7. |

999/819

DONATED

23 Aug. 1996

- 1 11 Nov. 1807
Settlement on the marriage of John Greene
Jnr., Millbrook, Co. Kildare and Amy Greene,
Dublin City.
- 2 3 Feb. 1858
Bargain and sale upon trust for lives by
George B. Lestrangle, Kilnacrott, Co. Cavan
and others, and John ffolliott, Hollybrook, Co.
Sligo and others affecting Owen Galles, bar.
Tullahaw, Co. Cavan.
Consideration: £5,000
- 3 26 Feb. 1877
Release by Sir Thomas Erskine, Fife and
others, to Hugh Hamilton, Ayre and others of
Owen Galles, bar. Tullahaw, Co. Cavan.

999/820

PUBLIC RECORD OFFICE OF IRELAND

30 Jan. 16.. [?]

Settlement on the marriage of Robert
Magrath [?] ... and ...

Very worn and indistinct

999/821

PUBLIC RECORD OFFICE OF IRELAND

3 May 1790

Affidavit of Benjamin Swayne, Corke City to hold and supervise an election for Members to Parliament.

999/822

PUBLIC RECORD OFFICE OF IRELAND

1828–1829

Tithe Applotment Book for par.
Drumgooland, Co. Down.

With Commissioners' oath
numbered, and partially annotated
ex-Irish Land Commission

999/823

PUBLIC RECORD OFFICE OF IRELAND

31 May 1830

Consent of Richard Bishop of Down and
Connor
re. tithes of par. Maghera
[bar. Loughinsholin, Co. Derry].

999/824

PUBLIC RECORD OFFICE OF IRELAND

Summer Assizes 1840 Roscommon

"We present the following be and are hereby Nominated and Reappointed as the General Committee of Revision Valuation for the County Pursuant to the 6th & 7th Wm 4th Chapt. 84.

Divided according to

Barony	Name
Residence	Post Town

6 pp

STAMPED
Secretary's Office Roscommon

n.d.

Manuscripts volume detailing High
Constables in the counties of:

Cavan	Fermanagh
Leitrim	Louth
Meath	Monaghan
Kildare	Longford
Roscommon	Sligo
West Meath	Mayo
Carlow	King's Co.
Wicklow	

covering the years 1841–1845
divided according to baronies
Including information under the headings of:

Parish	Rectors Names
Residences	Post Towns
Barony and Parishes	
Sent Lists	Sent Houses
Vestry	Appeal

Changes noted

139 pp

999/826

PUBLIC RECORD OFFICE OF IRELAND

1859–1866

Cash book for the National Gallery of Ireland
details

To whom paid, amount, for what paid

27 pp

n.d.

Tithe Applotment Book for the Diocese of:

Armagh	Ardagh
Cashel	Emly
Clogher	Clonfert
Kilmacduagh	Cloyne
Cork & Ross	Derry
Down	Connor
Dromore	
Dublin & Glendalough	
Dublin	Elphin
Killala & Achonry	Kildare
Kilmore	Leighlin
Ferns	Limerick
Ardfert & Aghadoe	Meath
Ossory	Raphoe
Tuam	
Waterford & Lismore	
Killaloe & Kilfenora	
Killaloe	

Divided according to:

Name of Parish	Acres
Value	Tithe
Observations (blank)	

n.d.

Tithe Applotment Book for the Diocese of:

Armagh	Ardagh
Cashel	Emly
Clogher	Clonfert
Kilmacduagh	Cloyne
Cork & Ross	Derry
Down	Connor
Dromore	
Dublin & Glendalough	
Elphin	
Killaloe & Kilfenora	
Killala & Achonry	Kildare
Kilmore	Leighlin
Ferns	Limerick
Ardfert & Aghadoe	Meath
Ossory	Raphoe
Tuam	
Waterford & Lismore	

Divided according to:

Name of Parish	Acres
Value	Tithe

999/829

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Primary Valuation Book, annotated in the Valuation Office with information required by sub-commissioners hearing appeals. Two and perhaps three copies of each book were originally made, one of each sub-commissioner and an office copy. The books were further annotated by sub-commissioners during hearings. In some cases the final amount decided is noted.

FOR parish of Clonfert [bar. Duhallow, Cork East Riding]

Includes detailed comments

see accession 1100

999/830

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Map of Belvoir Park and demesne
[Newtownbreda, Co. Down]
signed John Kinahan

999/831

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Map of Breda Ballylenaghan [Co. Down]
showing Newtown Breda
signed John Kinahan

999/832

PUBLIC RECORD OFFICE OF IRELAND

n.d.

Draft heads of proposals concerning the
Mageough Trust

Heads of Scheme Institution Scheme

Salved Fragments

Census?

Tabulated returns under the headings of:

Ages of Males Sexes of Children
Males without Male returns
Males without Female returns
Females without Male returns
Female marriages

1p.

Salved Fragments

**Scraps picked up in St. & handed in
response to public appeal after 1922 fire**

late 16 c.?
Evidence in Chancery Pleading[?] from a
file[?]
Inventory of goods and stock
mentions John's father
English

27 May 175
Return for Duties and Prizage

3 Nov. 18
Receipt for £2.10.00 for salary for Warren
W..., Drogheda

16 July 1839 Donegal
Receipt for salary for James Dwyer at
Assizes

1860s
A/cs for legal work
STAMPED
Chancery Affidavit Office
A Compared Copy

Salved Fragments

**Scraps picked up in St. & handed in
response to public appeal after 1922 fire**

1880s
Scannell v Morgan
A/cs

Cork

1883
Notice, and receipt for payment, of inquest
on death of Margaret Quigley, bar. Dundalk,
par. Enniskeen, Co. Louth

9 Sept. 1889
Notice of death of Mrs. Elizabeth Quin, Hyde
Park [Tara House, Inch Co. Wexford].

Coolgreany

20 June 1900
Receipt

Armagh District Registry

n.d.
Fragment of court case re. land in Co. Clare

n.d.
Receipt for Rd. work from Conway to
Blackrock, bar. Raphoe.

Salved Fragments

**Scraps picked up in St. & handed in
response to public appeal after 1922 fire**

**84
Box R 788 Irish Times Office
Fragment of a document from the
collection of Collectors Accounts, Mallow
District, 1726, recd. in July 1923**

1726 Mayallow

re. payment of salaries to officials
signed
Richard Southwell, Collector
INCLUDES
Names and Districts of Collectors

**Fragment of Fee Book
[? Prerogative]
Room II
Centre Block
3-4A**

n.d.

Includes names, nature and business and
fees

all one book?

999/835

PUBLIC RECORD OFFICE OF IRELAND

Press Cutting Book

"State Visit of President William Thomas
Cosgrave to United States and Canada
1928

January 10–February 11

c. 300 pp

ALSO

Dinner to the Honourable William Thomas
Cosgrave President of the Executive Council
of the Irish Free State given by the St Patrick
Society of Brooklyn February 3rd 1928 Hotel
Roosevelt.

Mercer's School Records

- 1 "Book of Rules and Orders of the Rt. Reverend and Reverend the Trustees Appointed by the Last Will and Testament of Mrs. Mary Mercer decd. (who died abt. March 1735...)"
St Sepulchre's Palace
July 4th 1743–19 April 1832

INCLUDES

"Names and supposed ages of Girls in Mrs. Mary Mercers School at Castleknock, June 1st 1826"
- 2 7 May 1741
Copy probate of the will of Mary Mercer, Dublin City.
Prerogative Court
Will dated 8 Aug. 1733
- 3 18 March 1818
Lease for 31 years by His Grace Eusby Lord Archbishop of Dublin and others, Trustees of Mrs. Mary Mercer's Charity to Joseph Hill, Rathcoole, Co. Dublin of part of the lands of Newtown and of Graces Land nr. Rathcoole, Co. Dublin
Rent: £51.19.2 stg. p.a.
Sketch map included

Mercer's School Records

- 4 20 Dec. 1865
Lease for 14 years by His Grace Richard Chevenix Lord Archbishop of Dublin and others, Trustees of the will of Mary Mercer to Dorothea Stacey, Rathcoole, Co. Dublin of part of Rathcoole.
Rent: ££30.18.0 stg. p.a.
Map included
- 5 29 June 1896
Lease for 31 years by the Right Honourable and Most Reverend William Conyngham Baron Plunkett Lord Archbishop of Dublin and others, Trustees of the will of Mary Mercer to Joseph Stacey, Rathcoole, Co. Dublin of part of Rathcoole, bar. Newcastle, Co. Dublin
Rent: £44 p.a.
Sketch map included
- 6 n.d.
Elevation of Mercers School House at Rathcool [Co. Dublin]

999/837

PUBLIC RECORD OFFICE OF IRELAND

"Forgney"

179?–182?

Vestry minutes for parish of Forgney
(Diocese of Meath, Co. Longford)

Baptisms, marriages also

VERY FRAGILE

NOT TO BE PRODUCED

- 1 Jan.–Feb. 1919
Rebuilding, 8 Lr. O'Connell St
W. Kay
(elevations & plans)
9789/19
- 2 April–May 1919
New premises 12–14 Eden Quay
Missions to Seamen
(specification and plans)
9831/19
- 3 May 1919
3A Upper Sackville St (shop front)
Messrs David Towell
(specification and elevation)
9830/19
- 4 18 Jan. 1927
Rathmines Urban District
Plan No.: 1528
District: Dartry Rd.
Plans house and lay out of new Rd.
"Wood Park" for F.E. Thompson
1528
- 5 Aug. 1930
Pembroke Urban District Council
4 Burlington Rd.
Plans etc., new lavatories etc.
Owner: Jonathan Pim
1543

- 6 Oct.–Nov. 1930
Pembroke Urban District Council
"Elm Park" Merrion
Plans etc., new badminton & sports hall etc.
1549
- 7 June 1949
Corporation of Dublin
Alterations at the "Yellow House" Crumlin
For: F. Colgan
(correspondence, specification & plans)
445/49
- 8 Sept. 1949–Jan. 1951
Corporation of Dublin
Hollybrook Park Estate
Wates Ltd.
(correspondence, specifications & plans)
609/49
- 9 May 1950
Corporation of Dublin
27 Cabra Rd.
Garage
T.J. Mangan
(correspondence and plans)
402/50

999/839

PUBLIC RECORD OFFICE OF IRELAND

“Index to Clonfert Wills”
“(Mr. Tenison Groves List)”

“Clonfert Wills – Index copied by Mr. Tenison
Groves before 1922”

Notebook containing hand written entries in
alphabetical order

1663–1803

33 pp

999/840

PUBLIC RECORD OFFICE OF IRELAND

“Rough sketches intended to aid in developing the natural history of the seals of the British Isles”

Halichoerus Ogriseus

Phoca Variegata

Phoco Anellata

(signed) R. Ball, Dublin, Nov 1836

999/841

DONATED

c. 1988

Diaries of Inspector Fergus Quinn, Dublin
Metropolitan Police, 1902–1908
[and 1908–1913?]

One volume located

999/842

PUBLIC RECORD OFFICE OF IRELAND

Catalogue of Christ Church deeds,
1605–1700

compiled by Michael J. McEnery

999/843

PUBLIC RECORD OFFICE OF IRELAND

1866

L.E.C.

Sale rental for the estate of Arthur Annesley,
Viscount Valentia.
Clonmines, bar. Shelburne, Co. Wexford
Damaged

999/844

PUBLIC RECORD OFFICE OF IRELAND

24 Oct. 1733

“A copy of a charter for erecting English Protestant schools in Ireland”.

999/845

PUBLIC RECORD OFFICE OF IRELAND

said to be ex-CO 1087

extracts from handwritten rental

1810–1826

Henry & George Hartford

William & Thomas Hill
(now James Hill & John Murphy)

6 pp

999/846

NATIONAL ARCHIVES OF IRELAND

Survey of the Estate of James Molony Esq.
In the County of Clare
By William Stokes, 1837

999/847

NATIONAL ARCHIVES OF IRELAND

11 October [1626]

Grant forever by King Charles I to Hugh Lord Viscount Montgomery of the Great Ards of the monastery/abbey of Grey Abbey, Co. Down.

Coloured illumination

Partial remains of the Great Seal of Ireland

See Calendar of the Patent and Close Rolls of Chancery of Ireland of the Reign of Charles the First..., ed. James Morrin (London, 1863, 131).

999/848

NATIONAL ARCHIVES OF IRELAND

19 March [1638]

Grant forever by King Charles I to Hugh Lord Viscount Montgomery of the Great Ards of Ballinreagh, Donaghadea and other specified lands in Co. Down.

Coloured illumination

Great Seal of Ireland in seal box

16 Aug [1667]

Grant forever by King Charles II to Hugh Earl of Mount Alexander of houses in High St., Dublin and the lands of Friarstown and Ballyboyes/Boyestown, bar Talbotstown, Co. Wicklow.

Coloured illumination

c. 2/3 of the Great Seal of Ireland

DONATED

1971

3 April–23 June 1971

Correspondence between Diarmuid Brennan, 22 Beech Drive, Stevenage, Herts SG2 9TG and Máire Comerford

- 1 3 April 1971
Brennan to Comerford
Relationship between Collins and Mulcahy in the Provisional Government, death of Collins, diary of Collins, role of W.E. Wylie. Comments on research in English Public Record Office.
2 pp
- 2 7 May 1971
Brennan to Comerford
Re Collins diary and its last entry, Collins letter (21 Aug. 1922) to Cosgrave (photostat included). Comments on Collins' last days and the role of Dalton.
Analysis of the Collins letter.
2 pp
- 3 14 May 1971
Notes by Comerford?
Queries and transcripts re. role of Collins post-Truce, relationship between Cosgrave and Collins.
4 pp

- 4 19 May 1971
Brennan to Comerford
Concerning Joe McDonagh, medical
evidence for Collins death and the identity of
Dr Michael O'Riordan, medical inquiry on
Collins' death, Dalton's reaction after the
death, last entry in Collins' diary.
6 pp
- 5 17 June 1971
Interview with Myles Cassidy and Mrs.
Cassidy
Member of the I.R.B. Employed by the
G.P.O. in London.
Comments on Collins during the Truce
negotiations, murder of Wilson, death of
Collins.
1 p.
- 6 21 June 1971
Brennan to Comerford
Writer's opinion on the death of Collins and
the role played by Dalton. Re. meeting
between Carlton Younger and Dalton.
Nature of the wound suffered by Collins,
possible reasons for Collins' death.
6 pp

**Correspondence between Diarmuid
Brennan and Máire Comerford**

- 7 23 June 1971
Comerford to Brennan
Re Major Arthur Richards, John Charters
[sic] and his vetting of Comerford for a
diplomatic career. Also re. Darrell Figgis, Sir
John Taylor, Sergeant Igoe. Also wound
suffered by Collins.
4 pp
- 8 19 Aug. 1971
Liam Moran to Máire (Comerford)
Concerning the whereabouts of Diarmuid
Brennan
2 pp

999/851

DONATED

Irish Criminal Appeals
1867–1936
Index

Prepared by Mr Justice Hanna and sent to
the Minister for Justice
26 Jan. 1938

999/852

DONATED

Dáil Éireann
Local Government

INCLUDES
County
Department
Description of Work
Date
Appropriation
Expenditure
Balance
Number of Men Employed
Progress Report

1919

DONATED

8 Dec. 1961

1902 Spring Assizes

31 Jan. 1902

Commission of Assize for the North East

Circuit awarded to:

Lord O'Brien	Lord Chief Justice of Ireland
Christopher Pallas	Lord Chief Baron of the Exchequer
Gerald FitzGibbon	Judge
Hugh Holmes	Judge
Samuel Walker	Court of Appeal in Ireland
William D. Andrews	Judge of the Kings Bench
William M. Johnson	Judge of the Kings Bench
John G. Gibson	Judge of the Kings Bench
Dodgson H. Madden	Judge of the Kings Bench
Walter Boyd	Judge of the Kings Bench
William Kenny	Judge of the Kings Bench
Dunbar P. Barton	Judge of the Kings Bench
George Wright	Judge of the Kings Bench
William B. Campion	First Sergeant-at- law in Ireland
Hewitt P. Jellett	Second Sergeant- at-law in Ireland
William H. Dodd	Third Sergeant-at- law in Ireland

Pendant Seal