

Private Sources at the National Archives

Family and Estate Papers

1611–1948

99/56

ACCESSION NO.

99/56

DESCRIPTION

Family and Estate Papers

1611–1948

DATE OF ACCESSION

11 October 1999

ACCESS

Open

99/56

Family and Estate Papers

1	Thewles	1831
2	Smyth, Co. Cork	1749, 1860
3	Farnham, Carew	1844, 1888
4	Connemara	1904
5	Carhampton	1820–53
6	Various	1831–81
7	Elger, London	1868
8	Testamentary	1858–84
9	Co. Donegal	1611–1877
10	King's Co.	1622–1948

99/56

1

DEPOSITED

8 Jan. 1831
Probate of the will of Maj. Gen. James Thewles
P.R.
Will dated 12 Nov. 1810

DEPOSITED

- 1 19 Oct. 1749
Copy lease for lives by Beverly Smyth, Yetermorrow, Co. Cork to Ann Sherlock, Cloyne, Co. Cork of Ballinrostig and Barrada, bar. Imokilly, Co. Cork.
Rent: £ 38 stg p.a.
Considerations : various

- 2 11 Aug. 1860
Copy fee farm grant by John Smyth, Rathcomsey, Co. Cork to George and Wright Sherlock, Co. Cork of Ballinrostig and Barrada, bar. Imokilly, Co. Cork.
Rent: £ 35. 1.67 ½ p.a.
Considerations : various

DEPOSITED

- 1 13 Feb. 1844
Bargain and sale by the Rt Hon. Henry Lord Baron Farnham, Farnham, Co. Cavan and Richard M. Fox, Foxhall, Co. Longford to Richard Wilson, Rathmines, Co. Dublin and John Wilson, Eton Sq., London affecting specified lands in bar. Moydow, Co. Longford.
Consideration 5/=
- 2 26 June 1888
Settlement on the marriage of the Rt Hon. Robert Shapland George Julian third Lord Baron Carew, Castleboro, Co. Wexford and Julia Mary Lethbridge, London

DEPOSITED

Oct. 1904
"The Right Honble G(ertrude) L(awrence) K(night)
Baroness Connemara deceased.
Accounts"

23 Nov. 1898–31 Dec. 1899

DEPOSITED

- 1 i 28 Dec. 1831
Probate of the codicil to the will of the Rt Hon.
Henry Lawes Earl of Carhampton
Canterbury Reg.
Codicil to will dated 25 Dec. 1820
- 1 ii 25 April 1820
Copy will of Rt Hon. Henry Lawes Earl of
Carhampton
Probate 30 May 1824
- 2 8 June 1832
Release by the Rt Hon. Henry Dawson Damer,
Dorset to Nicholas Calvert, Hartford affecting the
Pains Hill estate, Surrey—and will of Carhampton
- 3 2 July 1839 Lincolns Inn
re Calvert's mortgages and Wilson's deeds
- 4 28 June 1842
Damer v Calvert
Declaration of trust affecting £20,000 – and will of
Carhampton
- 5 28 Feb. 1820
Appointment
Re the estate of the late Jane Dowager Countess of
Carhampton in favour of the Earl of Portarlington
and members of the Dawson Damer family.
- 6 1 March 1850
Portarlington and members of the Dawson Damer
family to G.H. Kinderley re the estate of the late
Jane Dowager Countess of Carhampton
- 7 27 Jan. 1853
Dawson Damer family to Felix and Edmond S.P.
Calvert
Release of monies – and will of Carhampton

DEPOSITED

- 1 15 June 1831
Lease for 31 years by Charles J. and Martha Bowen, Kilnacourt, Queen's Co. and others to John Edge, Clonbrock, Queen's Co. of coal and mineral rights on the Hartpole lands, Queen's Co. and also land in par. Killabin, bar. Slievemarague, Queen's Co.
Rent: £ 262 stg p.a.
2 copies
- 2 14 June 1855
Lease 7 years and 31 years by the Rt Hon. Thomas Henry Earl of Canwath, Scotland and others to Benjamin Booker Edge, Clonbrock, Queen's Co. (Master Coal Miner) of coal mines and seams in Cos Carlow, Kilkenny and Queen's Co.
Rent: variable
- 3 25 Sept. 1855
Lease for ever by Thomas C. Duffy, Paris and others to the Rt Hon. Joseph Leeson Earl of Milltown, Blessington, Co. Wicklow of specified lands in bar. Slievemarrigue, Queen's Co. excluding mines and coal mines
Rent: £ 63.2.6 ½ stg p.a.
- 4 22 Nov. 1881
Disentailing deed for ever by John D. and Samuel B. Power, Swansea to William Hitchcock, Wellington Quay, Dublin City of Knockalaher, bar Decies without Drum,
Co. Waterford.

DEPOSITED

24 June 1868

Release by John Elger, Park Lane to the Rt Hon. William Third Earl of Listowel affecting ground at Knightsbridge, Middlesex.

Ground on W side of Princes Tce., from an agreement dated 20 Jan. 1845 and consent to the Earl of Listowel's cutting down the trees thereon.

DEPOSITED

- 1 i 5 July 1858
AWA of the estate of George Morrison King, St
Brendan's, Co. Dublin
P.R.
Will dated 29 March 1832
- 1 ii 17 Feb. 1864
Letters of administration *de bonus non* of the
unadministered estate of George Morrison King, St
Brendan's, Co. Dublin.
P.R.
Will dated 29 March 1832
- 1 iii 18 Jan. 1884
Limited grant of administration of the estate of
George Morrison King, St Brendan's,
Co. Dublin.
P.R.
- 2 1 Nov. 1862
Grant of probate of the will of Fanny Bell, Glinn, Co.
Limerick.
Limerick Reg.
Will dated 13 March 1855

DEPOSITED

- 1/1 17 Dec. 1611
Copy transcript grant to Hugh McSwine and others of specified lands in bar. Kilmackrenan, Co. Donnigall.
Crown Rent: £ 14 8.0 stg p.a.
- 1/2 1 May 1700
Copy fee farm grant by Andrew Knox jun. Rathmullin, Co. Donegal to Capt Rene Delafaussill, Lt Gov. of Sligo of land in the Mannor of Rathmullin, bar. Kilmacrennan, Co. Donegal
Rent: £ 15 stg p.a.
- 1/3 18 Aug. 1709
Copy memorial of settlement on the marriage of George Knox and Marian Wray, Fore affecting specified lands in bars Kilmacrenan and Terhugh.
- 1/4 7 & 29 June 1719
Copy memorial of bargain and sale by the Rt Hon. Grizell Lady Semple to Mary Berry, Waddingstown, Co. Westmeath of Rathmullan and other specified lands in Co. Donegal.
Consideration: £ 1,400
- 1/5 18 & 19 Feb. 1722
Copy memorial lease and release by Mary Berry, Waddingstown, Co. Westmeath and others to Isabella Knox, Mount Charles, Co. Donegal of Rathmullan and other specified lands in Co. Donegal.
Consideration: £ 1,400

DEPOSITED

- 1/6 25 Aug. 1738
Copy memorial of grant for the remainder of 500 years by Gifford Nesbitt, Dublin City and others to the Hon. Lady Alice Hume of Rathmullan and other specified lands in Co. Donegal.
Consideration: £ 800 stg.
- 1/7 13 March 1748
Copy memorial of grant of mortgage by the Hon. Lady Alice Hume, Dublin City to Nathaniel Clements, Dublin City of Rathmullan and other specified lands in Co. Donegal.
Consideration: £ 800
- 1/8 4 Oct. 1764
Copy settlement on the marriage of George Knox, Prehen, Libertys of Londonderry City and Jane Mahon, Stroakstown, Co. Roscommon.
- 1/9 6 May 1765
Copy memorial of lease by the Rt Hon. Nathaniel Clements and others to Andrew Knox, Prehen of Rathmullan and other specified lands, Co. Donegal
Consideration: £ 800
- 1/10 9 June 1788
Copy bargain and sale by Andrew Knox, Prehen to Andrew Torrens, Dublin City of Rathmullan and other specified lands.
Consideration: 10/=
- 1/11 22 April 1797
Copy probate of the will of Thomas Torrens, Rector of Ballynascreen, Diocese of Derry and of Magherafelt, Diocese of Armagh.
Will dated 24 Sept. 1794

DEPOSITED

- 1/12 1 June 1807
Mortgage by Lt Col. Andrew Knox to Angel Hamilton, Ballyshannon, Co. Donegal of Rathmullan and other specified lands.
Consideration: £ 800 stg
- 1/13 2 April 1810
Grant of mortgage by Rev. John Torrens, Glenone, Co. Londonderry to John Atkinson, Cavan Garden, Co. Donegal of Rathmullan and other specified lands.
Consideration: £1,040 stg
- 1/14 1 Nov. 1815
Mortgage by Lt Col. Andrew Knox to Angel Hamilton, Ballyshannon, Co. Donegal of Rathmullan and other specified lands.
Consideration: £ 600 stg
- 1/15 25 May 1820
Release by Maurice and Alexander Knox and others to Andrew Knox of £5,000 affecting the lands of Rathmullan and other specified lands.

Consideration: 10/= stg each
- 1/16 15 July 1820
Assignment of mortgage by Angel Hamilton to William Boyd.
Consideration: £ 600
- 1/17 15 July 1820
Assignment of mortgage and judgement in King's Bench by John Atkinson to William Boyd
Consideration: £ 1,040 stg

DEPOSITED

- 1/18–29 1835–7 Chancery
William McClintock v. Andrew Knox
Bill
Answer
Decree
Masters Report
Abstract of Title to Rathmullen etc.
Statement of Title to Rathmullen etc.
Final Decree
Posting for Sale
Affidavit of Andrew Knox
Copy Report
- 1/30 10–11 Feb. 1737
Memorial of lease and release by George Knox,
Monimore, Co. Donegall to Gifford Nesbitt. Dublin
City of Rathmullan and other specified lands.
- 1/31 4 Aug. 1831
Copy probate of the will of William Kerr,
Londonderry City.
Will dated 23 May 1831

DEPOSITED

- 2/1 29 June 1719
Mortgage by Mary Berry, Wardingstowne,
Co. Westmeath to George Knox, Monymore, Co.
Donegall of Rathmullan and other specified lands in
bar. Killmacrennan,
Co. Donegall.
- 2/2 i 18 Feb. 1722
Bargain and sale for 1 year by Mary Berry,
Wardingstowne, Co. Westmeath to Isabella Knox,
Mount Charles, Co. Donegall of
Rathmullan and other specified lands.
Rent: 1 peppercorn, if demanded
Consideration: 5/= stg
- 2/2 ii 19 Feb. 1722
Assignment of mortgage by Mary Berry,
Wardingstowne, Co. Westmeath to Isabella Knox,
Mount Charles, Co. Donegall of Rathmullan and
other specified lands.
Consideration: £ 1,400 stg
- 2/3 22 April 1727
Assignment of mortgage by Isabella Knox, Mount
Charles, Co. Donegall to Clotworthy Gowan,
Murvagh, Co. Donegall of
Rathmullan and other specified lands.
Consideration: £ 600
- 2/4 11 Feb. 1737
Vesting deed by George Knox, Monimore,
Co. Donnegall and others to Giffard Nesbitt and
George Gowan of Rathmullan and other specified
lands.
Consideration: 10/=
- 2/5 11 Feb. 1737
Covenant to levy fines for life by Clotworthy Gowan,
Murvagh and others to Giffard Nesbitt, Dublin City
affecting Rathmullan and other specified lands.
Consideration: 10/=

ALSO

DEPOSITED

- 2/5 11 Jan. 1737
Appointment by Clotworthy Gowan, Murvagh of Alexander Nesbitt, Dublin City to be his attorney ; and other undertakings affecting Rathmullan and other specified lands.
- 2/6 2 June [1738]
Exemplification of a recovery suffered by William Cowan against Giffard Nesbitt of lands at Rathmullan
Latin
B & W illumination
partial pendant seal
- 2/7 5 July 1738
Settlement on the marriage of Andrew Knox, Monimore, Co. Donegall and Honoria Tomkins, Preghen, Co. Londonderry.
- 2/8 12 Feb. [1762]
Exemplification of a recovery suffered by John Sinclair, Hollyhill, Co. Tyrone and William Wray, Ardd, Co. Donegall against Richard Cowan of the Manor of Rathmullin and other specified lands.
Vouchees to Warranty : Andrew Knox and his son George.
B & W Illumination
Pendant seal
- 2/9 12 Feb. 1762
Deed leading to uses of a recovery (99/56/9/2/8) of the rents and profits of the lands included in the recovery of Rathmullan and other specified lands in bars Killmacrenan and Tirhugh, Co. Donegal ; bar. Strabane, Co. Tyrone ; bar. Ballydoite, Co. Londonderry. John Sinclair and William Wray to act as trustees—the rents and profits to go to Andrew and George Knox, Prehen and after George's death to the heirs of Andrew.
Consideration: 5/= stg

DEPOSITED

- 3 "A Survey of the Lands of Dunamore in the parish of Dunamore Barony of Ratoath and County of Meath ... set by John Holdroid Esqr to Mr Pat Moyle by the annex'd Lease Taken Anno Domini 1726 By Tho. Cave, Tho Moland"
- 4/1 11 June [1788]
Exemplification of a recovery suffered by Andrew Knox, Prehen. Liberties of Londonderry of lands at Rathmullan, Co. Donegall.
B & W illumination
Smashed pendant seal
- 4/2 Aug. 1788
Mortgage for 999 years by Andrew Knox, Prehen, Liberties of Londonderry City to the Rev. Thomas Torrens, Ballynascreen, Co. Londonderry of the Manor and lands of Rathmullan, bars Kilmacranan and Terhugh, Co. Donegall.
Consideration: £ 1000 stg
- 4/3 12 June 1790
Settlement on the marriage of Andrew Knox, Prehen. Co. Londonderry and Mary McCausland, Daisy Hill, Co. Londonderry.
- 4/4 1 April 1820
Mortgage by Andrew Knox, Prehen to Archibald Boyd, Londonderry City of the Manor of Rathmullen.
- 4/5 15 July 1820
Assignment of mortgage by Angel Hamilton, Ballyshannon, Co. Donegal to William Boyd, Londonderry City of the town and lands of Rathmullan
Consideration: £ 822 stg

DEPOSITED

- 4/6 10 Nov. 1823
Assignment of mortgage by Archibald Boyd and Andrew Knox to William Kerr, Londonderry City of the Manor of Rathmullen.
Consideration: £ 10,000 stg
- 4/7 10 Nov. 1823
Assignment of mortgage by William Boyd, Londonderry City to William Kerr, Londonderry City of the Manor of Rathmullen.
Consideration: £ 1,057.10 stg
- 4/8 10 Nov. 1823
Assignment of mortgage by William Boyd, Londonderry City to William Kerr, Londonderry City of the Manor of Rathmullen.
Consideration: £ 1,400 stg
- 4/9 2 Oct. 1827
Mortgage by Andrew Knox, Prehen to William Kerr, Londonderry City of the Manor of Rathmullen.
Consideration: £ 769.10 stg
- 4/10 1 Sept. 1828
Mortgage by Andrew Knox, Prehen to William Kerr, Londonderry City of the Manor of Rathmullen.
Consideration: £ 600 stg
- 4/11 11 March 1829
Mortgage by Andrew Knox, Prehen to William Kerr, Londonderry City of the Manor of Rathmullen.
Consideration: £ 4,400 stg
- 5 3 July 1852
Settlement on the marriage of Thomas Batt jun. Rathmullen, Co. Donegall and Charlotte Knox, Diocese of Killaloe.

DEPOSITED

- 6 7 Dec. 1855
Settlement on the marriage of Henry Jones Hungerford, Cahirmore, Co. Cork and Mary Boon Cowper, Pernambuco, Brazil.
- 7 i 12 April 1869
Mortgage by Thomas Batt, Rathmullen to the Rt Hon. Hugh McCalmont, Baron Cairns of Garmoyle affecting the Manor of Rathmullen and other specified lands in bar. Kilmacrennan, Co. Donegal.
Schedule included
- 7 ii 19 April 1872
Mortgage by Thomas Batt, Rathmullen to the Rt Hon. Hugh McCalmont, Baron Cairns of Garmoyle affecting the Manor of Rathmullen and other specified lands in bar. Kilmacrennan, Co. Donegal.
Schedule included
- 7 iii 24 October 1872
Mortgage by Thomas Batt, Rathmullen to the Rt Hon. Hugh McCalmont, Baron Cairns of Garmoyle affecting the Manor of Rathmullen and other specified lands in bar. Kilmacrennan, Co. Donegal.
Schedule included
- 7 iv 1 May 1874
Mortgage by Thomas Batt, Rathmullen to William Dunville, London affecting the Manor of Rathmullen and other specified lands in bar. Kilmacrennan, Co. Donegal.
Schedule included
- 7 v 6 Feb. 1877
Regrant of mortgage by Pitt Skipton, Londonderry City to Thomas Batt, Rathmullen of an insurance policy.

DEPOSITED

- 7 vi 6 Feb. 1877
Regrant of mortgage by Anne Dunville, London, to Thomas Batt, Rathmullen affecting the Manor of Rathmullen and other specified lands in bar. Kilmacrennan, Co. Donegal and of an insurance policy.
- 7 vii 1 March 1877
Regrant of a mortgage by the Rt Hon. Hugh McCalmont, Baron Cairns of Garmoyle to Thomas Batt, Rathmullen affecting the Manor of Rathmullen and other specified lands in bar. Kilmacrennan, Co. Donegal and of an insurance policy.
- 7 viii n.d.
Schedule of deeds
Lord Cairns to Thomas Batt
1611–1777
- 7 ix n.d.
Schedule of deeds
Thomas Batt
1846–76

DEPOSITED

- 1/1 31 July 1622
Grant for ever by Anthony Atkinson, Phillipstown, Kings Co. granted to Francis Rushe, Castle Jordan, Co. Meath, Patrick Barnwell, Co. Dublin, William Coolye, Edenderry, Kings Co., Christopher Burnell, Castleknock, Co. Dublin and Richard Barnwell, Lispopple, Co. Dublin of specified lands in Kings Co. and also Camgurt and Phillipstown, Kings Co.
Latin

explanation—creation of trustees to hold property to use of Anthony Atkinson for life and after his death to use of Mary Atkinson his wife for life then to use of his sons William and his male heirs in tail male
English
- 1/2 28 May 1659
Lease for 90 years by Mary Bath, Phillipstowne, King's Co. to Anthony Atkinson, Camgurt, King's Co. of Ballinure, bar. Clamelesh, King's Co.
Rent: £ 20 stg p.a.
- 1/3 10 Feb. 1703
Fine by Anthony Atkinson, Comgort, King's Co. to James Daly, Dunsandle, Co. Galway affecting Camgort and others lands in bar.
Clunlike, King's Co.
- 1/4 i 10 May 1706
Deed leading to the use of a common recovery by Anthony Atkinson, Camgert, King's Co. to Thomas Daly, Killcleagh, Co. Westmeath affecting specified lands in bars Clonlisk and Balliboy, King's Co.
Consideration: 5/=

DEPOSITED

- 1/4 ii 9 May 1706
Bargain and sale for 1 year by Anthony Atkinson, Camgort, King's Co. to Thomas Daly, Killileagh, Co. Westmeath of specified lands in bars Clonlisk and Balliboy, King's Co.
Consideration: 5/=
- 1/5 21 Dec. 1732
Articles of agreement prior to marriage between Newcomen Lestrange, Moystown, King's Co. and Mary Atkinson, Camgort, King's Co.
- 1/6 Hillary Term [1749]
Copy of recovery by Rev. Guy Atkinson, Camgort, King's Co. against John Carroll, Dublin City affecting Killballyhemehin, Co. Tipperary.
- 1/7 3 Nov. 1794
Settlement on the marriage of Jackson Wray Atkinson, Dublin City and Sarah Caddell, Downpatrick, Co. Down.
- 1/8 15 May 1804
Grant of mortgage by Theophilus Bolton, Molesworth St., Dublin City to Stephen Dickson, Dublin City of Killballyhemeckin, Co. Tipperary and Heath, King's Co.
Consideration: £ 641.12.5
- 1/9 25 Nov. 1811
Release of charges by George Atkinson Wray to Jackson Wray Atkinson affecting lands in King's Co. and Co. Tipperary.
- 1/10 April 1887
Schedule of deeds (Atkinson)
1823–86
- 1/11 c. 1901
Schedule of deeds relating to Camgort Estate [King's Co.]
1823–90

DEPOSITED

- 2 6 March 1655
Deed of partition by the Committee of the Adventurers for Land in Ireland for Determining Differences amongst the said Adventurers affecting bar. Ikerrin, Co. Tipperary.
11 pendant seals
- 3/1 26 May 1659
Agreement between Mary Bath, Phillipstowne, King's Co. and Anthony Atkinson, Camgurt, King's Co. affecting specified lands in bars Clamelesh and Eaglas, King's Co.
- 3/2 24 May 1661
Bargain and sale for ever by Anthony Atkinson, Camgurt and John Baldwyn, Castle Geashell, King's Co. of ffintire, bar. Geashell, King's Co.
Consideration: £ 60 + £ 40
- 3/3 6 March 1675
Bargain and sale for ever by Charles Minchin, Ballynakill, Co. Tipperary to Hector Vaughan, Dromoyle, King's Co. of Kilballyhimikin, bar. Ikerrin, Co. Tipperary.
Consideration: £ 120 stg
- 3/4 18 May 1743
Mortgage for remainder of 199 years by Anthony Atkinson, Camgort to David Latouche jun. Dublin City of specified lands in bars. Slane, Co. Meath and Ballybritt, King's Co.
- 3/5 March 1746
Agreement between Rev Guy Atkinson, Cangort, King's Co.; Jane Maule, Dublin City; Rev Dr John Wynne and John Coghlan, Ardraccan, Co. Meath; and Charles Atkinson, Cangort affecting the intended marriage of Rev Guy Atkinson and Jane Maule.

DEPOSITED

- 3/6 30 Aug. 1756
Bargain and sale for ever by Rev. George Barker,
Trim, Co. Meath and others to Rev. Michael
Willingham, Castletown, Kilpatrick, Co. Meath of
specified lands in King's Co and Co. Tipperary.
Consideration: £ 600 stg
ALSO
28 Aug. 1756
Bargain and sale for one year Rev. George Barker,
Trim to Rev. Michael Willingham, Castletown,
Kilpatrick of specified lands in King's Co and Co.
Tipperary.
Consideration: 5/=
- 3/7 18 March 1762
Settlement on the marriage of Rev. Guy Atkinson,
Trim, Co. Meath and Jane Wray, Ballycastle, Co.
Antrim.
- 3/8 13 Feb. [1792]
Exemplification of a recovery suffered by Rev. Guy
Atkinson of Kilcommon and other specified lands in
King's Co.
Pendant seal
- 3/9 8 Oct. 1803
Bargain and sale for ever by Marmaduke Cramer,
Rathmore, Co. Cork to Theophilus Bolton, Dublin
City of specified lands in King's Co and Co.
Tipperary.
Consideration: 5/=
- 3/10 n.d.
ffarrell v Dayly
costs
1706 & 1717

DEPOSITED

- 4/1 6 Dec. 1712
Lease for lives by the Hon. Col. William Southwell, Dublin City to Richard Lee and John Chamberlayne, Carrue, Co. Limerick of Carrue, bar. Coshmae, Co. Limerick.
Rent: 4/= per plantation acre p.a.
- 4/2 22 May 1777
Lease for lives by Bowen Southwell, Dublin City to John Brown, Mount Brown, Co. Limerick of Shannaclogh, Co. Limerick.
Rent: £ 20 stg p.a.
Another copy
- 4/3 15 March 1779
Lease for lives by Bowen Southwell, Dublin City to William Casey, Capananty, Co. Limerick of Carhue, bar. Clanwilliam, Co. Limerick.
Rent: 17/= stg per acre for 2 ½ years
18/= stg per acre p.a. thereafter
- 4/4 i 2 July 1807
Explanatory deed between the Hon. Robert Moore, Southville, Queen's Co. and the Hon. John Massey, Massey Park, Co. Limerick re purchase of Killcooleen, Co. Limerick and other lands in Co. Limerick and Queen's Co.
- 4/4 ii 21 Jan. 1833
Memorial of intended bargain and sale for remainder of 500 years by the Hon. Maria J. Moore, Cheltenham to John B. Massey, Ballywire, Co. Tipperary of Kilcoolin, Co. Limerick.
Consideration: £ 4,615.7.9 stg

DEPOSITED

- 5/1 4 May 1725
Lease for lives by Lucy and Edward Southwell,
Dublin City to Henry Harman, Athy,
Co. Kildare of SE quarter of Killigenard, bar.
Ballyadams, Queen's Co.
Rent: £ 6.13.00 stg p.a.
- 5/2 4 March 1817
Renewal of a lease for lives by the Hon. Robert
Moore, Cheltenham to Edward Harman Pope,
Dublin City of NE quarter of Killigenard, bar.
Ballyadams, Queen's Co.
Rent: £ 6.13.0. p.a.
Consideration: £ 54.5.2
- 5/3 13 Oct. 1847
Renewal of a lease for lives by the Rev. Frederick
F. Trench, Deer Park, CloghJordan, King's Co. to
Edward Harman Pope, Carlow of Town of
Killenegard.
Rent: £ 6.13.0 p.a.
Consideration: £ 3.1.4 stg
- 5/4 22 Oct. 1879
Estate Duty affidavit for Louis Trench out of the
estate of Louisa Alice Trench.
d. 16 Dec. 1878
Will dated 24 Feb. 1871
- 5/5 22 Oct. 1879
Estate Duty affidavit for Rev. William Robert Trench
out of the estate of Louisa Alice Trench
d. 16 Dec. 1878
Will dated 24 Feb. 1871
- 5/6 11 June 1881
Estate Duty affidavit for Rev. William Robert Trench
out of the estate of Sarah Louisa Trench.
d. 8 Oct. 1880
- 5/7 n.d.
List of documents re Killenegard, Queen's Co.
1725–1853.

DEPOSITED

- 5/8 n.d.
Rent roll
Estate of Hon. Robert Moore.
Co. Limerick and Queen's Co.
(1725) 1784–1815
- 6/1 16 June 1741
Mortgage for ever Rev. Guy Atkinson, Cangort,
King's Co. to Anne Desodes, Dublin City of
specified lands in King's Co. and
Co. Tipperary.
Consideration: £ 600 stg
another copy
- 6/2 March 1746
Agreement between Rev Guy Atkinson, Cangort,
King's Co., Jane Maule, Dublin City; Rev Dr John
Wynne and John Coghlan, Ardraccan, Co. Meath;
and Charles Atkinson, Cangort affecting the
intended marriage of Rev Guy Atkinson and Jane
Maule.
- 6/3 Octave of St Hillary [1748/9] King's Co.
John Sherridan, Dublin City v Rev. Guy Atkinson,
Cangort, King's Co.
re Killcommon and other specified lands in King's
Co.
- 6/4 Octave of St Hillary [1748/9] Co. Tipperary
John Sherridan, Dublin City v Rev. Guy Atkinson,
Cangort, King's Co.
re Killballyhemekin, Co. Tipperary.
- 6/5 i 12 Feb. 1790
Mortgage and bonds between William Whittingham,
Dublin City to Theophilus Bolton, Dublin City
affecting specified lands in King's Co. and Co.
Tipperary.
Consideration: 5/=

DEPOSITED

- 6/5 ii (6 July 1752)
Bargain and sale for ever by Henry D. Petitpierre to John Sherridan of specified lands in King's Co. and Co. Tipperary
Consideration: £616.16.8 stg
Mutilated
- 6/5 iii 1756–79
correspondence, searches and notes
- 6/6 1 June 1791
Deed leading to the use of a recovery for life between the Rev. Guy Atkinson, Lisburn, Co. Antrim and others to Thomas Ludford, Dublin City affecting Cangort and other specified lands in King's Co.
Consideration: 10/=
- 6/7 3 Nov. 1794
Settlement on the marriage of Jackson Wray Atkinson, Dublin City and Sarah Caddell, Downpatrick, Co. Down.
- 6/8 12 Feb. 1812
Deed making a tenant to a precipe between Jackson Wray Atkinson, Cangort, King's Co. and John Norman, Dublin City affecting Killballyhimikin and other specified lands in ½ bar. Ikerin, Co. Tipperary.
- 6/9 14 July 1812
Release between Charles Atkinson and Jackson Wray Atkinson affecting Cangort and other specified lands in King's Co. and Co. Tipperary.
- 6/10 7 Oct. 1814
Deed of annuity for 99 years between Jackson Wray Atkinson, Cangort, King's Co and another to Joseph Grant, Dublin City affecting Cangort and Balloghboy to raise £150 stg p.a.
Consideration: 10/=

DEPOSITED

- 6/11 2 Feb. 1822
Will of Lt Col. Jackson Wray Atkinson, Cangort, King's Co.
- 6/12 1 Sept. 1823
Lease for ever by Jackson Wray Atkinson, Cangort to Guy Atkinson, Cangort of the Old Mill and Mill lands at Kilcommin, King's Co.
Rent: 12d stg p.a.
- 6/13 29 Sept. 1823
Deed of annuity for 100 years by Jackson Wray Atkinson, Cangort to Catherine Fitzpatrick, Yew Tree Farm, King's Co. affecting Yew Tree Farm, Kilcommon to raise £10 stg p.a.
- 6/14 3 June 1826
Bond between Guy Atkinson, Cangort and James Walker, Belfield, King's Co.
- 6/15 3 May 1827
Bond between Guy Atkinson, Cangort and the Rev. William H. Irvine, Killeen Glebe, Co. Meath.
- 6/16 3 May 1827 Kings Bench
Writ Rev. William H. Irvine, Killeen Glebe, Co. Meath v. Guy Atkinson, Cangort.
- 6/17 3 May 1827
Assignment of judgement debt by James Dickey, Randalstown, Co. Antrim and others to the Rev. William H. Irvine, Killeen Glebe, Co. Meath and others.
Consideration: £ 4,038.9.2 $\frac{3}{4}$
- 7/1 23 June 1746
Bargain and sale for ever by Ann Desodes, Dublin City to the Rev. Henry D. Petitpierre, Dundalk, Co. Louth of specified lands in King's Co. and Co. Tipperary.
Consideration: £ 600 stg
damaged

DEPOSITED

- 7/2 Another copy?
Badly damaged
- 8/1 23 Sept. 1751
Lease for lives by the Hon. Col. Robert Fraser,
Governor of Kinsale to Robert Mulock, Banagher,
King's Co. of property on S. side of Banagher Town.
Rent: £ 65.9.8 stg p.a.
AL:SO
A Map of Mr Robert Mulock's Holding... Survey'd
by me July ye 10th 1750 as ye Bounds were
shewed
Thos Woods
ALSO
1767
Release for lives.
- 8/2 30 July 1824
Release for lives by the Hon. Frederick Ponsonby,
Dalystown, Co. Galway to William Mullock, Park,
King's Co. of property on S. side of Banagher Town.
- 8/3 25 July 1827
Release for lives by the Hon. Frederick Ponsonby,
Dalystown, Co. Galway to William Mullock, Park,
King's Co. of property on S. side of Banagher Town.
- 8/4 27 Nov. 1871
Henry Trench v the Rev. Arthur B. Nicholls
Counsels opinion
re settling of fee farm grant for premises near
Banagher.
ALSO
1870 & 1910
correspondence re lease
x 4

DEPOSITED

- 8/5 1873
Draft fee farm grant by Henry Trench, Cangort Park, King's Co. to the Rev. Arthur Bell Nicholls and others of property near Banagher.
ALSO
1870-4
related documents and correspondence.
- 9/1 25 Sept. 1751
Lease for lives by the Hon. Col. Robert Fraser, Governor of Kinsale to Thomas Thompson junr, Banagher, King's Co. of property on S. side of Banagher Town.
Rent: £ 23 stg p.a.
- 9/2 20 Aug. 1752
Lease for lives by the Hon. Col. Robert Fraser, Governor of Kinsale to Thomas Thompson senr, Banagher, King's Co. of ground in Banagher Town.
Rent: £ 4.13.6 stg p.a.
- 9/3 22 April 1873
Lease for 61 years by Henry Trench, Cangort Park, King's Co. to George A. Walker, Longfort Tce., Monkstown, Co. Dublin of an old mill near the Bridge of Banagher, bar. Garrycastle, King's Co.
Rent: £10 p.a.
map included.

DEPOSITED

- 10/1 31 Dec. 1751
Lease for lives by the Hon. Col. Robert Fraser, Governor of Kinsale to George Fletcher, Dublin City of Clongauna, Carrick and Girmell, bar. Garry Castle, King's Co.
Rent: 1 peppercorn, if demanded.
- 10/2 4 Aug. 1827
Release for lives by the Hon. Frederick Ponsonby, Dalystown, Co. Galway to James Banks, Banagher Town of the House Park, bar. Garrycastle, King's Co.
Rent: £ 12 17.6 ½ stg p.a.
- 10/3 11 Dec. 1827
Release for lives by the Hon. Frederick Ponsonby, Dalystown, Co. Galway to Frederick Thompson, Borris in Ossory, Queen's Co. of property on S. side of Banagher
Rent: £ 23 stg p.a.
ALSO
n.d.
Notes on lease
- 10/4 4 July 1831
Release for lives by the Hon. Frederick Ponsonby, Dalystown, Co. Galway to Thomas St G. Armstrong, Castle Garden, King's Co. of The Lodge near Garrycastle, King's Co.
Rent: £ 149.1.6 p.a.
- 10/5 10 Nov. 1831
Release for lives by the Hon. Frederick Ponsonby, Dalystown, Co. Galway to William B. Armstrong, Banagher of Clongauna, Carrick and Girmell, bar. Garrycastle, King's Co.
Rent: £ 41.10.9 p.a.
- 10/6 1859
Draft fee farm for ever grant by Henry Trench, Cangort Park to James F. Armstrong, Bal Iver, King's Co. of Clongauna, Carrick and Girmell, bar. Garrycastle, King's Co.
Rent: £ 41.12 8 stg p.a.

DEPOSITED

- 10/7 1 Aug. 1860
Trench to Armstrong
Calculation of fines re Clongauna, Carrick and
Ginnell, bar. Garrycastle, King's Co.
- 10/8 1884 Land Judges
William B. Armstrong estate
Sale rental and particulars of Bal Iver/Castle Iver,
Guernal, Carroick, Crancreagh and Clongawnbeg,
bar. Garrycastle, King's Co.
- 11 Case of Atkinson – with legal opinions
Cangort, Coughs, Heath, King's Co.
Killballyhemekin, Co. Tipperary
- 11/1 19 July 1756
Rev. Mr Guy Atkinson
Opinion of Christopher Robinson
- 11/2 9 Aug. 1756
Rev. Mr Guy Atkinson
Opinion of William Whittingham
- 11/3 13 June 1805
Jackson Wray Atkinson
Opinion of John Ball
- 11/4 5 Nov. 1877
Letter re bonds
Anne M. Atkinson to Western & Sons
- 11/5 9 Nov. 1877
Letter re bonds
W.H. Atkinson to Anne M. Atkinson
- 11/6 27 Nov. 1877
Power of attorney
Guy N. Atkinson to William H. Atkinson
- 11/7 29 June 1886
Notice of mortgage of Cangort and other specified
lands in bar. Clonlish, King's Co.

DEPOSITED

- 11/8 n.d.
Atkinson deeds
1715–1812
- 11/9 n.d.
Atkinson deeds
1746–1812
- 11/10 n.d.
re will of Rev. John Wynne, St Patrick's Dublin
Will dated 30 April 1756
- 12/1 16 Aug. 1783
Copy will of John Greene, Lettyville,
Co. Tipperary.
- 12/2 2 Nov. 1799
Lease for lives by the Rt Hon. Walter Earl of
Ormonde and Ossory to Cornelius O'Brien,
Prospect, Co. Tipperary of Dromroe, bar. Lr
Ormond, Co. Tipperary.
Rent: £ 82.29 stg p.a.
Another copy
- 12/3 [1803] Co. Tipperary
Indenture of fine
The Rt Hon. Luke Lord Baron Clonbrock v William
Monsell, Donegrogue, Co. Clare and others
re Lettyville, Co. Tipperary
- 12/4 *Abstract of the title of the Right honourable
Walter Earl of Ormonde and Ossory and his
trustees, to diverse Lordships Honors Manors
Castles Towns Messuages Lands Tenements
Advowsons Tythes Fee-farm and other Rents and
Hereditaments in Ireland*
(London, 1809)
with opinions and statements
1811–15

DEPOSITED

- 12/5 *Particulars ad conditions of sale of several very valuable Fee-Simple Estates and Tythes in the County of Tipperary to be sold by auction at the Commercial Buildings, City of Dublin, ...1815.*
(The Rt Hon. the Earl of Ormonde and Ossory situate in the several baronies of Iffa and Offa, Clanwilliam, Kilnemanagh, and Upper and Lower Ormonde)
(London, (1815)).
- 12/6 A Map of Drumroe, and part called Clonmain.
Copied by Thomas Logan & Son July 1815
With legend including tenants names
- 12/7 1 Sept. 1815
Bargain and sale by John Hosier, Pall Mall and others to the Rt Hon. Luke Lord Baron Clonbrock, Clonbrock, Co. Galway of Drumroe and Clonmaine, bar. Lr Ormonde,
Co. Tipperary.
Consideration: £ 1,700
- 12/8 n.d.
Search against Drumroe
1798–1828
- 12/9 n.d.
Search against Lord Clonbrock
1800–28
- 12/10 26 May 1830
Surrender by Anthony Parker, Fortwilliam, Co. Tipperary to William Trench, Cangard Park, King's Co. of a lease of Drumroe.
Consideration: 5/=
- 12/11 26 May 1830
Lease for lives by William Trench, Cangort Park, King's Co. to Anthony Parker, Fortwilliam, Co. Tipperary of Drumroe.
Rent: £ 82.17. 2 p.a.
ALSO

DEPOSITED

12/11	1846 Notes on the lives	
12/12	Map of the Estate of Timothy B. Egan, Esquire, situate in the barony of Lower Ormond & County of Tipperary. Surveyed and Valued by John Irvine Whitty LLD C.E. 1835 Heavily annotated ALSO 1885 Notes	
12/13	Rough Plan of the Townland of Drumroe the Property of William Trench Esqr surveyed under the order of C. Allen Esqr by Peter Blake Civil Engineer and Land Surveyor. February 1848 With legend including tenants names	
12/14	5 May 1849 Probate of the will of William Trench, Cangort Park, King's Co. Prerog. Court Will dated 31 Dec. 1836 Codicil dated 24 Oct. 1839 Codicil dated 2 Feb. 1847	
12/15	15 Aug. 1853 PROI Certified Copy will of the Rev. Frederick Fitzwilliam Trench.	
12/16	1854 O'Meara v Crawford Re Drumroe and Clonmaine Copy affidavit of judgement	Exchequer
12/17	1854 Blake Egan v Daly Sale rental for Carroul and other specified lands in bar. Lower Ormond, Co. Tipperary	IEC

DEPOSITED

- 12/18 1855 Exchequer
Byrne v Crawford Re Fortwilliam, bar Lr Ormond
and property in Thurles, par. Thurles, Co. Tipperary.
Copy affidavit of judgement
- 12/19 [1856]
Sale rental for Carowle called Fortwilliam and
Clonmaine, and Clash, bar Lr Ormond,
Co. Tipperary.
Estate of the coheireesses of William Cooper
Crawford.
- 12/20 1856
Homan v Crawford
Re Fortwilliam and property in Thurles. Canowle
and Coolderry, par. Modreeny, bar Lr Ormond, Co.
Tipperary
Copy affidavit of judgement
- 12/21 13 July 1859
Letters of administration with will annexed of the
estate of Catherine Crawford, Fort William, Co.
Tipperary.
P.R.
Will dated 23 Jan. 1856
- 12/22 23 Aug. 1859
Letters of administration with will annexed of the
estate of Elizabeth Crawford, Rapla,
Co. Tipperary.
P.R.
Will dated 12 Nov. 1841
- 12/23 22 Oct. 1860
Lease for lives by the Rt Hon. Denis St John Daly
Lord Baron Dunsandle and Clanconal, Dunsandle,
Kiltolla, Co. Galway to Frederick F. Trench,
Newtown, Kells, Co. Meath of Monambragher, par.
and bar. Kilconnell,
Co. Galway.
Rent: £ 41.144 p.a.

Deleted: ¶

DEPOSITED

- 12/24 22 Oct. 1860
Lease for lives by the Rt Hon. Denis St John Daly
Lord Baron Dunsandle and Clanconal, Dunsandle,
Kiltolla, Co. Galway to Frederick F. Trench,
Newtown, Kells, Co. Meath of Cromagh, par. and
bar. Kilconnell,
Co. Galway.
Rent: £ 50.2.0 p.a.
- 13/1 3 March 1785
Settlement on the marriage of John Hawkes,
Carhue, Co. Cork and Mary Gillman, Bandon, Co.
Cork.
- 13/2 31 Aug. 1804
Probate of the will of John Hawkes, Cork City
Prerog. Court
Will dated 14 April 1804
- 13/3 14 Nov. 1822
Letters of administration with will annexed of the
estate of John Hawkes, Cork City.
Prerog Court
Will dated 14 April 1804
- 13/4 10 April 1830
Will of Corliss Hawkes, Cork City.
- 13/5 11 Nov. 1858
Probate of the will of Corliss Hawkes, Lackaroo, Co.
Cork.
Cork Reg.
Will dated 27 Dec. 1857
Codicil dated 30 Aug. 1858

DEPOSITED

- 14/1 22 Sept. 1789
Lease for 99 years by the Mayor, Sheriffs and Citizens of the Co. of Waterford City to Robert Dobbyn, Waterford City of property at George's St., Waterford City
Rent: £ 30 stg p.a.
ALSO
A Survey of a lot of ground situate in the City of Waterford the estate of the Corporation of the said City, held by Robert Dobbyn Esqr...
Surveyd in July 1789 Thos Evers
- 14/2 22 Sept. 1789
Lease for 99 years by the Mayor, Sheriffs and Citizens of the Co. of Waterford City to Henry Ridgway, Waterford City of property at the New Quay.
Rent: £ 28 stg p.a.
ALSO
A Survey of a lott of ground situate in the City of Waterford the estate of the Corporation of said City, held by Mr Henry Ridgeway...
Surveyd in July 1789 Thos Evers
- 14/3 21 July 1819
Bargain and sale for the remainder of 99 years starting in 1825 by Frances Dobbyn, Waterford City and others to George Penrose Ridgway, Waterford City of ground on George's St., Waterford City.
Consideration: £ 800 stg
- 14/4 22 Dec. 1836
Lease for 86 years by Henry Ridgway, Waterford City to David Condon, Waterford City of ground on the Quay of Waterford.
Rent: £ 70 stg p.a.
Map included

DEPOSITED

- 14/5 21 March 1838
Bargain and sale for remainder of 99 years by
George Newson Ridgway, Waterford City and
others to Henry Ridgway, Waterford City of ground
on the Quay of Waterford.
Consideration: £ 1.000 stg
ALSO
Receipt for £ 1,000
- 14/6 17 Oct. 1844
Deed apportioning rent by Henry Ridgway,
Waterford City to Eliza Ridgway, Rathfadden,
Liberties of Waterford City affecting property on
Waterford Quay.
Consideration: 10/=
- 14/7 6 Feb. 1861
Lease for 61 years by Henry Ridgway, Waterford
City to "Robertson and Ledlie", Waterford Quay of
property in Little George's St., Waterford City.
Rent: £ 88 stg p.a.
Map included
- 14/8 17 April 1862
Lease for 21 years by Henry Ridgway, Waterford
City to "Robertson and Ledlie",
Waterford Quay of stores in Little George's St.
Rent: £ 20 stg p.a.
Ground plan included
- 14/9 7 July 1864
Grant for remainder of 99 years by Henry Ridgway,
Waterford to Henry Ridgway junr of property at the
New Quay, Waterford.
Consideration: 10/=
- 14/10 21 Sept. 1865
Letters of administration intestate of the estate of
Henry Ridgway junr, Newtown, Waterford City.
Waterford Reg.

DEPOSITED

14/11	22 Sept. 1865 Lease for 58 years by Jane Cotter Ridgway to William H. Parker, Kilmacow Mills, Co. Kilkenny of a corn store and butter cellar, George's St., Waterford. Rent: £ 40 stg p.a. Map included Another copy
14/12	7 Feb. 1867 Letters of administration intestate of the estate of Henry Ernest Ridgway, Newtown, Waterford City. Waterford Reg.
14/13	23 April 1870 Memo by John S. Townsend Corliss Hawkes and Mrs Ridgway
14/14	1 June 1870 Copy settlement on the marriage of Corliss Hawkes, Lackaroo House, Co. Cork and Jane Cotter Ridgway, Riverview Tce., Co. Cork.
14/15	n.d. Notes on the above marriage settlement
14/16	25 March 1891 Draft lease for 32 ½ years by Corliss Hawkes, Lackaroo, Passage West, Co. Cork to Robertson Ledlie Ferguson & Co. Ltd of property in George's St, Waterford. Rent: £ 16 stg p.a.
14/17	Same Certified copy Map attached
14/18	Same
14/19	Miscellaneous correspondence and notes

DEPOSITED

- 15 23 Sept. 1795
Share certificates in Portumna Bridge,
[Co. Galway]
Joshua Wray Atkinson
x 9
- 1795
receipts
x 5
- 16/1 10 Feb. 1801
Bargain and sale for ever by Frederick J. Jalkiner,
Abbottstown, Co. Dublin to the Hon. Robert Moore,
Dublin City of Annaghbeg and other specified lands
in Co. Tipperary.
Consideration: 10/=
- 16/2 30 Sept. 1828
Bargain and sale by the Rev. Wentworth Shields,
Newtown, Co. Meath to Copeland Grattan of
monies affecting Newtown, bar. Lr Kells, Co. Meath.
Consideration: 10/= stg
- 16/3 1904
OS Sheet 117, Cos. Galway & Tipperary
- 17/1 14 April 1801
Bargain and sale for lives by Jackson Wray
Atkinson, Cangort, King's Co to William Trench,
Sopwell, Co. Tipperary of part of the Deer Park,
Cangort, bar. Clonlisk, King's Co.
Rent: £ 217.10.00 for 3 years
 £ 364 stg thereafter
Consideration: £1,000 stg
- 17/2 20 Nov. 1810
Renewal of a lease for lives by Jackson Wray
Atkinson, Cangort, King's Co to William Trench,
Cangort, King's Co. of part of the Deer Park.
Consideration: 1 peppercorn

DEPOSITED

- 17/3 6 Sept. 1826
Renewal of a lease for lives by Guy Atkinson,
Cangort, King's Co to William Trench, Cangort
Park, King's Co. of part of the Deer Park.
Consideration: 1 peppercorn
- 17/4 3 Sept. 1830
Renewal of a lease for lives by Guy Atkinson,
Cangort, King's Co to William Trench, Cangort
Park, King's Co. of part of the Deer Park.
Consideration: 1 peppercorn
- 17/5 21 Aug. 1879
Receipt for monies paid by Trench and Atkinson,
part of a share of charges on Cangort
- 17/6 29 March 1890
Cangort Park
Case and opinion
- 17/7 1 Jan. 1907
Schedule of deeds and documents relating to the
title to the Cangort Estate [King's Co.] of Mrs
Frances Elizabeth Atkinson.
1801–90
- 17/8 1906
Epitome of title of Mrs Frances Elizabeth Atkinson
to the Cangort Estate in the King's Co.
- 17/9 2 Nov. 1915 Irish Land Commission
Order
Frances E. Atkinson estate
King's Co. and Co. Tipperary
- 17/10 OS maps Kings Co.
showing Cangort
x 3

DEPOSITED

- 18/1 16 July 1801
Will of John Hawkes, Cork City.
- 18/2 14 April 1804
Copy will of John Hawkes, Cork City.
- 18/3 28 Sept. 1838
Memorial of a grant for the remainder of 99 years by Catherine A. Parker, Rock Cottage, Co. Cork and others to Corliss Hawkes, Cork City of house and property at Lackaroo, bar Kerricurrihy, Co. Cork.
Rent: £ 25 and peppercorns p.a.
Consideration: 10/=
- 18/4 24 Sept. 1838
Grant
As above
Map included
- 18/5 26 June 1844
Bargain and sale for remainder of 1 life by Richard Nevill Parker, Waterview, Co. Cork to Corliss Hawkes, Cork City of part of Lackaroo, Passage West, Co. Cork.
Consideration: 10/=
- 18/6 16 Oct. 1846
Lease for 83 years by Catherine A. Parker, Rock Cottage, Co. Cork and others to Michael Collins, Cork City of part of Lackaroo, par. Monkstown, bar. Kerricurrihy, Co. Cork.
Rent: £ 4 stg p.a.
- 18/7 11 Nov. 1858
PROI Certified Copy probate of the will of Corliss Hawkes, Lackaroo, Co. Cork.
Cork Reg.
Will dated 27 Dec. 1857
Codicil dated 30 Aug. 1858

DEPOSITED

- 18/8 29 Aug. 1863
Succession Duty account for Herbert Gillman Hawkes, Passage West, Co. Cork out of the estate of Corliss Hawkes, [Lackaroe, Co. Cork].
- 18/9 13 Aug. 1864
Sale by Herbert G. Hawkes, Cork City to George W. Hawkes, Passage West, Co. Cork of the house and estate of Lackaroo, Co. Cork.
Consideration: £ 200
- 18/10 24 Feb. 1893
Copy probate of the will of John Shettick Haines, Lakeville, Co. Cork.
Cork Reg.
- 18/11 1895
Searches against Corliss Hawkes
- 19/1 6 May 1801
Bargain and sale by George Wood, Cork City and others to John Hawkes, Cork City of Carhue, bar. Muskerry, Co. Cork.
Consideration: £ 500
- 19/2 15 Nov. 1827
Settlement on the marriage of Corliss Hawkes, Cork City and Lucia Parker, Cork City.
- 19/3 19 April 1870
Letter of deposit from Corliss Hawkes, Cork City to John Arnott, Woodlands, Co. Cork.
- 19/4 13 June 1876
Mortgage by Corliss Hawkes, Cork City to Sir John Arnott, Woodlands, Co. Cork of Carhue and other specified lands in Cork.
Schedule included

DEPOSITED

- 19/5 12 March 1878
Grant of mortgage by Sir John Arnott, Woodlands, Co. Cork to James H. Belton, Munster and Leinster Bank, Cork of Carhue and other specified lands in Cork.
Schedule included
- 19/6 19 March 1884
Release and conveyance by James H. Belton, Munster and Leinster Bank, Cork to Corliss Hawkes, Cork City of Carhue and other specified lands in Cork.
Schedule included
- 19/7 8 April 1884
Release and reconveyance by Sir John Arnott, Woodlands, Cork City to Corliss Hawkes, Cork City of Carhue and other specified lands in Cork.
Schedule included
- 20/1 23 May 1803
Case and opinion
Re Clockeal, Co. Tipperary
- 20/2 1815
Particulars and conditions of sale of several very valuable fee-simple estates and tythes in the County of Tipperary
(the Rt Hon. The Earl of Ormonde and Ossory situate in the several baronies of Iffa and Offa, Clanwilliam, Kilnemanagh and Upper and Lower Ormonde)
- 20/3 7 March 1820
Case and opinion
Re Drumroe, Co. Tipperary
- 20/4 A Survey of Clonmain and Part of the Bog of Drumroe, situate in the Barony of Lower Ormond in the County of Tipperary the Estate of Lord Clonbrock By Js Vaughan 1838

DEPOSITED

- 20/5 26 May 1830
Draft bargain and sale by William Trench, Cangart Park, King's Co. to Anthony Parker, Fort William, Co. Tipperary of Clonmain, bar Lr Ormond, Co. Tipperary.
Consideration: £ 220
- 20/6 1830
Draft lease by Anthony Parker, Fort William, Co. Tipperary to William Trench, Cangana Park, King's Co. of Drumroe, Co. Tipperary.
- 20/7 1 Nov. 1832
Lease for lives by the Rev. Frederick F. Trench, Cloughjordan, Co. Tipperary to William S. Trench, Woodhouse, Knocknacree, Co. Tipperary of Knocknacree, bar. Lr Ormond, Co. Tipperary.
Rent: £ 46 stg p.a.
- 20/8 8 Feb. 1861
Lease for ever by Amyrald Dancer, Kilton, Co. Tipperary to the Rev. Frederick F. Trench, Newtown, Co. Meath of Clash, par. Modreeny, bar Lr Ormond, Co. Tipperary.
Rent: £ 10.3.00 stg p.a.
- 20/9 4 Sept. 1861
Lease for 21 years by the Rev. Frederick F. Trench, Kilbeg, Co. Meath to David Barclay, Fortwilliam, Co. Tipperary of Fortwilliam and Clash, bar Lr Ormond, Co. Tipperary.
Rent: £ 312 stg p.a.
Map included
- 21/1 13 June 1810
Lease for lives by the Rt Hon. Frederick Lord Baron Ashtown to James Lyster junr, Lysterfield, Co. Roscommon of the house and lands of Lysterfield.
Rent: £ 211.4.00 p.a.

DEPOSITED

- 21/2 22 Aug. 1831
Lease for lives by the Rt Hon. Frederick Trench
Lord Baron Ashtown to William Trench, Cangort
Park, King's Co. of the house and lands of
Lysterfield, bar. Athlone,
Co. Roscommon.
Rent: £ 194.19.00 p.a.
Another copy
- 21/3 29 Aug. 1870
Grant for ever by Louisa A. Trench, Kilacoona, Co.
Monaghan to Louis Trench, Dundalk, Co. Louth of
the house and lands of Lysterfield, bar. Athlone, Co.
Roscommon and Howardstown and other lands in
bar. and Co. Limerick.
Consideration: £140 p.a.
- 21/4 20 June 1877
Mortgage by Louis Trench, Northampton to Robert
H. Ward and others of Lysterfield and
Howardstown.
Another copy
- 21/5 11 July 1879
Arrangement as to rent charges between the Rev.
William R. Trench, Liverpool and Louis Trench,
Northampton and others affecting specified property
in Queen's Co.
- 21/6 22 Oct. 1879
Succession Duty account for Louis Trench,
Northampton out of the estate of Louisa A. Trench..
- 21/7 1886-91
Building of cottages at Howardstown, Kilmallock,
Co. Limerick.

DEPOSITED

- 21/8 (1908)
Schedule of deeds and documents relating to the estate of Louis Trench Esqr called Howardstown, Carhue and Shannonclough, Co. Limerick.
- 21/9 13 March 1912
Reconveyance by James N.B. Price, Saintfield House, Co. Down to Louis Trench, London of Lysterfield, bar Athlone, Co. Roscommon.
- 21/10 1914–33
Executors Hawkes
A/Cs
- 21/11 20 Aug. 1924
Schedule of deeds and documents relating to the estate of Louis Trench Esqr at Carlanstown and Cawcestown both in the County of Meath...
1849–79
- 22/1 24 Aug. 1832
Assignment of judgement and settlement by the Rev. John Russell, Belcamp House, Co. Dublin to Steele and Charles Hawthorn.
- 22/2 14 Dec. 1871
Deed appointing new trustees by Mary Russell, Belcamp House to Charles Hawthorn and others affecting monies and parts of Balgriffin and Belcamp, bar Coolock, Co. Dublin
- 22/3 5 Feb. 1878
Succession Duty account for out of the estate of Mary Russell.
- 22/4 30 Nov. 1882
Deed appointing new trustees by John F, Massey, London to the Rev. Charles J. Besley, Lancaster and others.

DEPOSITED

- 22/5 30 Oct. 1884
Appointment of new trustees by Richard K. Boyd,
Ballydugan House, Co. Down to the Rev. Charles J.
Besley, Lancaster and others.
- 22/6 22 Feb. 1890
Release to the trustees by the Rev. William S.
Kennedy, York to the Rev. Charles J. Besley,
Lancaster and others.
- 23/1 19 Feb. 1831
Ballinasloe Petty Sessions
Page v Trench
Wilful Damage and Trespass
Re access to water
ALSO
1831–45
Correspondence re access to water at Cromma and
Carramana
- 23/2 Plan of part of the Property of William Trench
Esq Situate in the barony of Kilconnell and County
of Galway
Survey'd and drawn in Augt 1832 by Peter Blake,
surveyor of Estates
- 23/3 Plan of part of the Property of William Trench
Esq Situate in the barony of Kilconnell and County
of Galway
Survey'd and drawn in Sepr 1832 by Peter Blake,
Surveyor of Estates
- 24/1 Plan of Ballymurray, the property of William
Trench Esq situate in the Parish of Colry, Barony of
Clonlannon and County of Westmeath
Surveyed and drawn in Octr 1832
By Peter Blake

DEPOSITED

- 24/2 4 May 1864
Disentailing deed by the Rev. Frederick F. Trench, Newtown, Co. Meath to John H. Trench, Ballintubber Lodge, Queen's Co affecting Ballymurry and Nahad, bar. Clonlennon, Co. Westmeath.
- 25/1 27 March 1780
Bargain and sale for ever by John Fydd, Dublin City to Hyacinth Daly, Dalystown, Co. Galway of land in or near Banagher, bar. Garrycastle, King's Co.
Consideration: £ 6,200.12.4 ½
- 25/2 5 May 1835
Bargain and sale for remainder of 200 years by James Daly, Dunsandle, Co. Galway to William and Henry Trench, Cangard Park, King' Co. of the town and lands of Banagher.
- 25/3 28 Aug. 1835
Copy counsel's opinion on statement of title to the Town and lands of Banagher, bar. Garrycastle, King's Co.
- 25/4 28 Aug. 1835 Chancery
Pomeroy v Ponsonby
Statement of title to the lands of Banagher situate in the King's County sold under the Decree in this Cause
1669/70–1835
- 25/5 6 Oct. 1836
Deed of appointment and bargain and sale by William Trench, Cangort Park, King's Co. to Henry and Anne Margaret Trench, Cangort Park and others of the lands of Banagher
Consideration: £ 2,000 stg

DEPOSITED

- 26/1 14 Oct. (1816)
Will of Hon. (Robert) Moore, Cheltenham, Gloucester [England].
- 26/2 14 Feb. 1835
Copy settlement on the marriage of William Trench, Cangort, King's Co. and Louisa Alice Warde, Bangor, Co. Down.
- 26/3 27 Aug. 1868
Settlement on the marriage of Rev. Frederick FitzWilliam Trench, Newtown Glebe, Co. Meath and Margaret Geraldine Hewson, Dunganstown Glebe, Co. Wicklow.
- 26/4 14 May 1872
Appointment by Louisa Alice Trench of part of a trust fund.
- 26/5 28 April 1894
Transcript marriage entry for Frederick Fitzwilliam Trench, par. Cloughjordan, Co. Tipperary and Louisa Alice Ward, par. Bangor in par. Bangor, Co. Down on 16 Feb. 1835.
- 26/6 30 April 1894
Copy baptism certificate for William Robert Trench, Deer Park in Cloughjordan, par. Modreeny, Co. Tipperary on 11 Nov. 1838.
- 26/7 n.d.
Inventory of furniture etc. valued by I. Williams and Mr T...
(for Rev. F.F. Trench)
- 26/8 n.d.
Rental of the estate of the Revd Fredk Fitzwilliam Trench situate in the County of Limerick and Queen's Co.
- 26/9 n.d.
Mr Bowen Southwell's Titles to his Estate
1669–1733

DEPOSITED

- 27 May 1835 & Feb. 1837
Share certificates for the National Bank of Ireland.
x 4
- 28/1 12 Aug. 1835
Settlement on the marriage of John Francis Waller,
Dublin City and Anna Hopkins, Fitzwilliam Square,
Dublin City.
- 28/2 12 Oct. 1887
Appointment of new trustees to the Waller marriage
settlement.
- 28/3 27 Jan. 1888
Settlement of the proceeds of a sale by John
Francis and Anne Waller, London to Thomas
Francis Waller, London affecting Finnoe, bar. Lr
Ormond, Co. Tipperary.
- 29/1 6 Oct. 1836
Settlement on the marriage of William Trench,
Cangort Park, King's Co. and The Hon. Georgiana
Bloomfield, Loughton, King's Co.
- 29/2 5 May 1849
Copy probate of the will of William Trench, Cangort
Park, King's Co.
Prerog. Court
Will dated 31 Dec. 1836
Codicil dated 21 Oct. 1839
Codicil dated 2 Feb. 1847

DEPOSITED

- 29/3 11 Dec. 1865
Agreement to let between Henry Trench, Cangort Park and Patrick Hynes, Banagher, King's Co as tenant at Banagher and Cuba.
ALSO
12 Nov. 1910
Agreement to let between Rev. William R. Trench, London and Otway Waller, Shannongrove, Banagher, Co. Galway of Cuba Lawn.
- 29/4 12 Jan. 1870
PROI Certified Copy letters of administration with will annexed of the estate of the Rev. Frederick Fitzwilliam Trench, Newtown / Kilbeg Glebe, nr Kells, Co. Meath.
P.R.
- 29/5 22 Aug. 1876
Copy will of the Rt Hon. John Arthur Douglas Baron Bloomfield.
Codicil dated 18 Jan. 1878
Codicil dated 15 Jan. 1879
ALSO
n.d.
Statement on lands in bar. Lr Ormond, Co. Tipperary (Redwood Estate)
- 29/6 18 Jan. 1877
Copy will of Henry Trench, Cangort Park, King's Co.
Codicil dated 29 Jan. 1881
- 29/7 26 Sept. 1879
Release of a proviso between Henry Trench, Cangort Park and George A. Waller, Longford Tce., Monkstown, Co. Dublin affecting premises near the Bridge of Banagher, bar. Garrycastle, King's Co.

DEPOSITED

- 29/8 14 Aug. 1882
Rev. W.N. French
Case for counsel
Re lease of a house in Co. Tipperary
- 29/9 9 April 1887
Copy will of the Hon. Georgiana Trench,
3 Bolton Gardens, South Kensington, Middlesex.
Resigned 18 May 1887
- 29/10 1 June 1889
Appointment under deed of settlement by Isabella
Trench, London to Rev. Francis Chevenix Trench,
Liverpool.
- 29/11 24 July 1889
Copy settlement on the marriage of Benjamin
Bloomfield Trench, South Kensington, Middlesex
and Dora Agnes Caroline Twenor, Lincolnshire.
- 29/12 20 Aug. 1903
Rev. Canon Trench
Banagher Estate
Schedule of documents
1751–1873
- 29 miscellaneous
- 30/1 24 Oct. 1839
Settlement on the marriage of Guy Atkinson,
Cangort, King's Co. and Anne Trench, Cangort
Park, King's Co.
- 30/2 28 Jan. 1860
Probate of the will of Guy Atkinson, Cangort, King's
Co.
P.R.
Will dated 5 Aug. 1859

DEPOSITED

- 30/3 18 July 1877
Settlement of real estate by Guy N. Atkinson,
Cangort, King's Co. to Frances E. King Harman and
others affecting Cangort and other specified lands,
bar. Clonlisk, King's Co.
Schedule included
- 30/4 19 Jan. 1880
Probate of the will of Anne Margaret Atkinson,
Cangort, King's Co.
P.R.
Will dated 5 Nov. 1877
Codicil dated 14 Feb. 1878
- 30/5 1 Feb. 1887
Probate of the will of Richard Frederick Atkinson,
Cangort, King's Co.
P.R.
Will dated 27 May 1882
- 30/6 10 Feb. 1890
Copy probate of the will of Guy Newcomen
Atkinson, Cangort, King's Co.
P.R.
Will dated 7 Nov. 1877
- 31 23 July 1841 (?) Castellammare
Jósephine de Sangro to Lady Dorothea ...
Concerning family news at Naples
- 32/1 14 Aug. 1841
Release for lives by Francis S. Bowen, Farm Hill,
Co. Dublin to Robert and Maria J. Moore of
Southwillie, par. and bar. Ballyadams, Queen's Co.
Consideration: £ 1,500
Rent: £ 250 p.a.
- 32/2 i-v 1870-4
Trench's trusts and settlements
x 5

DEPOSITED

- 32/3 25 May 1876
Lease until 1896 by Rev. William R. Trench,
Liverpool to Henry Trench, Cangort Park, King's Co.
of Deer Park, Cangort.
Rent: 5/= p.a.
- 32/4 2 June 1885
Settlement on the marriage of the Rev. William
Allen Whitworth, Hammersmith and Sarah Louisa
Elves, West Kensington.
- 32/5 1903
Sale rental for Cangort Park, Roscrea,
King's Co.
2 copies
- 33/1 13 Oct. 1847
Assignment by John F. Nuttall and others to the
Rev. Frederick F. Trench and others affecting
specified lands in Co. Limerick and Queen's Co.
Consideration: £ 1,000 stg each
- 33/2 13 Oct. 1847
Mortgage by the Rev. Frederick F. Trench,
Cloughjordan, Co. Tipperary to William Ward,
Lisbon of Ballintlea and other lands in bar.
Ballyadams, Queen's Co.
- 33/3 26 Feb. 1848
Release by Thomas W. Bayley, Blackhall St, Dublin
City to Rev. Frederick F. Trench, Cloughjordan, Co.
Tipperary of Ballintlea and other lands in bar.
Ballyadams, Queen's Co.
Consideration: £ 750 stg

DEPOSITED

- 33/4 12 Sept. 1853
 Fee farm grant for ever by to Rev. Frederick F. Trench, Deer Park nr Cloughjordan, Co. Tipperary to Letitia Pope, Popefield, Queen's Co. of SE quarter of Killegerard, bar. Ballyadams, Queen's Co.
 Rent: £6.7.2 stg
 Consideration: £3.1.4
 INCLUDES
 1883
 Legal statement and opinion
- 33/5 17 Feb. 1883
 Fee farm grant by Henry H. Pratt, London to the Rev. William R. Trench, Liverpool of Dunbrin (?) and other lands, par. Ballyadams, Queen's Co.
 Rent: £ 34 stg p.a.
- 34 pencil drawing

 "S. Leucio
 G. Sangro 1841"
 [Naples with Mt Vesuvius?]
- 35/1 16 Nov. 1849
 Copy lease for lives by Sir Henry Meredyth, Rutland Sq., Dublin City to the Commissioners of National Education in Ireland of Carlanstown, par. Kilbeg, bar. Lr Kells, Co. Meath (to build a National School called Carlanstown).
 Rent: 1d p.a., if requested
 Map included
 Another copy
- 35/2 12 Jan. 1870
 Certified copy letters of administration with will annexed of the estate of the Rev. Frederick Fitzwilliam Trench, Newtown / Kilbeg Glebe nr Kells, Co. Meath.
 Will dated 15 Aug. 1852

DEPOSITED

- 35/3 11 July 1879
Declaration of trust by the Rev. William R. Trench,
Liverpool and others affecting monies.
- 35/4 25 March 1933
Schedule of deeds and documents relating to the
estate of Louis Trench...lands of Carlanstown, Co.
Meath...
1849–1916
- 36/1 i 25 Sept. 1751
Lease for lives by the Hon. Col. Robert Fraser,
Governor of Kinsale to Grace Miller, Banagher,
King's Co. of a house on N. side of Banagher.
Rent £ 8.2.8 p.a.
- ii 30 May 1828
Renewal of a lease for lives by the Hon. Frederick
Ponsonby, Dalystown, Co. Galway to Thomas Miller
and others, Banagher, King's Co. of a house on N.
side of Banagher.
Rent: £ 7.10.00 p.a.
C0nsideration : £ 31.9.00
- iii 18 Feb. 1893
Fee farm grant for ever by the Rev. William R.
Trench, London to Grace A. Miller, 68 Georges St,
Limerick City and others of a house on N. side of
Banagher.
Rent: £ 7.17.6 p.a.
- iv 1870–1893
Related correspondence

DEPOSITED

- 36/2 1804
Draft renewal of a lease for lives by Denis Bowes Daly, Dalys Town, Co. Galway to Hugh Cuolahan, Cogran, King's Co. of part of Banagher.
Rent: £4 stg p.a.
ALSO
1774 & 1777
related correspondence
- 36/3 16 Feb. 1833
Renewal of lease for lives by the Hon. Frederick Ponsonby, Dalystown, Co. Galway to Daniel Coulahan, Cogran, King's Co. of part of Banagher, bar. Garrycastle, King's Co.
Consideration: 5/= stg
- 36/4 16 May 1834
Renewal of lease for lives by the Hon. Frederick Ponsonby, Bishops Court, Co. Kildare to William and Peter Pardy, King's Co. of Seerys Plot, Banagher, bar. Garrycastle, King's Co.
Consideration: 5/=
- 36/5 2 April 1851
Fee farm grant for ever by Henry Trench, Cangort Park, King's Co. to Peter Pardy, Banagher of Seerys Plot, Banagher.
Rent £ 3.5.0 p.a.
Consideration: £ 1.10.00
- 36/6 n.d.
Sale rental for Loughton and other lands in bar. Clonlisk, King's Co.
With maps
1871-3
printed

DEPOSITED

- 36/7 n.d.
Rental
Various estates in Cos Clare, Dublin, Galway,
Limerick, Mayo, Tipperary, Westmeath & King's Co.
With maps
1879–80
Printed
- 36/8 22 Oct. 1884
Lease for 7 years by Walter J. Grimston, London
and others to Benjamin B. Trench, London of 3
Bolton Gardens, South Kensington.
Rent: £ 220 p.a.
- 36/9 24 Aug. 1907
B.B. Trench
Rental
Loughton Estate, King's Co.
With maps
- 36/10 1922
Trench estate
Correspondence
- 37/1 15 Nov. 1852
Security for monies by John Sheehan, London and
others to Robert M. Young, London.
- 37/2 2 Nov. 1863
Grant of policies by John Sheehan, Gore Lodge,
Delgany, [Co. Wicklow] to Frederick E. Eyre,
Hertfordshire and others
Consideration: £ 1,739
ALSO
14 May 1869
Release of policies by Frederick E. Eyre,
Herefordshire and another to John Sheehan,
London.
Consideration: £ 932.5.0 stg

DEPOSITED

- 37/3 24 March 1869
Limited letters of administration with will annexed of the estate of Eleanor Ellen Elizabeth Sheehan, Gore Lodge, Delgany, Co. Wicklow and Chelsea.
P.R. [London]
Will dated 2 Nov. 1863
- 37/4 22 May 1871
Will of John Sheehan, 75 Albany St., Regent's Park, London, England.
- 38 1859–60

Crawford

Searches for judgements against Crawford
Certificates of registry of satisfaction

x 13
- 39/1 23 Oct. 1868
Appointment by Lewis Moore, Cremorgan, Queen's Co. of land held in trust for Mary E.A. Moore affecting specified lands in bars. Cullenagh, Queen's Co and Knocktopher, Co. Kilkenny.
- 39/2 13 Nov. 1877
Bargain and sale for ever by Lt Col. Henry Moore, London to Guy and Edward Atkinson and others of judgements
Consideration: 10/= stg
- 39/3 19 Nov. 1877
Appointment by Lewis Moore, Cremorgan, Queen's Co. of monies for Anna Moore affecting specified lands in bars. Cullenagh, Queen's Co and Knocktopher, Co. Kilkenny.
Arising out of marriage settlement for William Henry Atkinson and Anna Moore.

DEPOSITED

- 40/1 14 Aug. 1860
Schedule of title deeds handed over to the Rev. F. Trench the purchaser of Fitzwilliam 1769–1860
- 40/2 29 Aug. 1870
Grant for lives by Louisa M. Trench, Killacoon, Co. Monaghan and others to the Rev. William R. Trench, Liverpool of specified lands in bars Kells, Upr Slane, Co. Meath.
- 40/3 1893
Abstract of title of the Rev. Canon W.R. French to lands in bar. Kilconnell, Co. Galway 1835–93
- 40/4 25 May 1894
List of documents belonging to Rev W.R. Trench's estates
Exclusive of Banagher and Cangort Park 1712–1861
- 40/5 1896
Outline title of Rev. Canon W.R. Trench to the town and lands of Ettagh, bar. Kilconnell, Co. Galway. 1796–1878
- 40/6 May 1897
Trench's estates
List of deeds 1835–79
- 40/7 Dec. 1897
Schedule of documents relating to the estates of Rev. W. R. Trench 1777–1896
- 40/8 1907
Schedule of deeds and documents relating to the estates of Rev. William Robert Trench called Ballintubber, bar. Ballyadams, Queen's Co. and lands in Co. Limerick 1726–1880

DEPOSITED

- 40/9 27 Aug. 1907
Schedule of deeds and documents relating to the
estates of Rev. William Robert Trench in Queen's
Co. and Co. Limerick
1725–1880
- 40/10 1909
Abstract of title of Rev. Canon William Robert
Trench to freehold estates at Banagher, King's Co.
1835–1903
- 40/11. 17 April 1916
Schedule of deeds and documents relating to the
estates of the late Rev. William Thomas Trench...
1783–1895
- 40/12 1 Aug. 1919
Schedule of documents received from Messrs
William Fry & Son
1835–1918
- 40/13 n.d.
Schedule of deeds and documents relating to
estates known as Caroul, Drumroe, Clonmaine and
others all in Co. Tipperary.
1769–1870
- 40/14 n.d.
List of papers handed to the Rev. F.F. Trench by
Henry Trench.
1782–1830
- 40/15 n.d.
Canon W.R. Trench's Irish estates
Deeds sent to Messrs Collis & Ward
1796–1894

DEPOSITED

- 41/1 Feb. 1872
Draft Succession Duty A/Cs
Account of Rev. W.R. Trench, Liverpool out of the
estate of F.F. Trench
x 3
- 41/2 Feb. 1874
Succession Duty A/Cs
Account of Rev. W.R. Trench, Liverpool out of the
estate of John H. Trench
- 41/3 March 1874
Inland Revenue Residuary A/C
Estate of John Henry Trench
- 41/4 July 1879
Succession Duty A/Cs
Account of Rev. W.R. Trench, Liverpool out of the
estate of Louisa Alice Trench
- 41/5 Oct. 1879
Succession Duty A/Cs
Account of Rev. W.R. Trench, Liverpool out of the
estate of Louisa Alice Trench
x 2
- 41/6 June 1881
Inland Revenue Residuary A/C
Estate of Sarah Louisa Trench, Liverpool
- 42/1 1860 Common Pleas
Copy certificate and affidavit
Lands of Wilhelmina Walsh
- 42/2 1873
Rental
Estate of Henry Trench

DEPOSITED

- 42/3 11 July 1879
Arrangement of a grant for ever by Rev. William R. Trench, Liverpool to Louis Trench and others affecting Ballitlea and other specified lands in bar. Ballyadams, Queen's Co.
- 42/4 1916
Estate Duty affidavit for the estate of William Robert Trench, 2 Buckingham Palace Mansions, Westminster
Related papers
- 43 21 April 1875
Assignment of a patent and of goodwill of certain machines by George A. Waller, James' Gate Brewery, Dublin City to Charles R. Western, Lambeth and others
Consideration: £ 350
Re filtering apparatus for liquid
- 44/1 17 Jan. 1877
Mortgage by Rev. William R. Trench, Liverpool to Louis Trench, Northampton and others of Ballintlea and other specified land in bar. Ballyadams, Queen's Co.
Affecting intended marriage of Rev. William Robert Trench and Edith Anne Hamilton Langton.
- 44/2 17 Jan. 1877
Settlement on the marriage of Rev. William Robert Trench, Liverpool and Edith Anne Hamilton Langton, Liverpool.
- 44/3 July 1906
Succession Duty A/Cs
Account of Trench family, [Westmoreland] out of the estate of Canon William Robert Trench.

DEPOSITED

- 44/4 Aug. 1906
Succession Duty A/Cs
Account of Canon William R. Trench
[Westmoreland] out of the estate of Edith Anne
Hamilton Trench.
- 44/5 12 Sept. 1906
Appointment by Rev. William R. Trench,
Westmoreland in favour of his children.
- 45/1 18 July 1877
Settlement on the marriage of Guy Newcomen
Atkinson, Cangort, King's Co. and Frances
Elizabeth King Harman, Rockingham,
Co. Roscommon.
- 45/2 5 Nov. 1877
Appointment of trust funds under the marriage
settlement by Anne Atkinson, Cangort Park, King's
Co. to William H. Atkinson, Cangort Park.
Schedule included
- 45/3 23 May 1883
Probate of the will of Mabella Eliza Jane Atkinson,
Lodge, Co. Tipperary.
P.R.
Will dated 20 March 1876
Codicil dated 3 March 1877
Codicil dated 3 Oct. 1878
Codicil dated 22 July 1878
- 46/1 4 Nov. 1869
Grant by Lucia Williamson, Passage West,
Co. Cork to Corliss Hawkes, Passage West,
Co. Cork of five houses "and the well known as
Saints Peter and Pauls well situate in the Glen
being part of the lands of Lackeroe", bar.
Kerricurryhy, Co. Cork.
Consideration: £ 100

DEPOSITED

- 46/2 5 June 1880
Mortgage by Corliss Hawkes, Cork City to John S. Haines, Cork City of specified lands in bars Muskerry, East Muskerry, Kerricurrihy, Co. Cork.
- 46/3 9 May 1884
Mortgage by Corliss Hawkes, Cork City to John S. Haines, Cork City of a share in Dunedin House, Passage West, bar. Kerricurrihy, Co. Cork.
- 46/4 26 Aug. 1891
Grant by John S. Haines, Cork City to Corliss Hawkes, Cork City of monies and a share in Dunedin House.
- 46/5 28 June 1895
Agreement between Corliss Hawkes, Passage West, Co. Cork and Winispeare Hungerford, Sunday's Well, Co. Cork affecting the employment of Hungerford in Hawkes' corn flour business
- 46/6 1 July 1895
Mortgage by Rev. John Haines, Enniskeane, Co. Cork to the Munster and Leinster Bank, Cork City of specified lands in bars Muskerry, East Muskerry, Kerricurrihy, Co. Cork.
Another copy
- 46/7 10 March 1900
Transfer of mortgage by the Munster and Leicester Bank, Cork City to William Hawkes, India of monies and a share in Dunedin House.
Another copy
Also draft

DEPOSITED

- 46/8 6 March 1911
Surrender by Maurice Ahearn, James St., Cork City
to Jane C. Hawkes, Lackeroe, Passage West of the
house and lands at Lackeroe, Passage West, bar.
Kerricurrihy, Co. Cork
- 47/1 8 April 1903
Deed of partnership between Charles and Henry
Hollebone, London and Benjamin Bloomfield
Trench, London in the business of stock and share
brokers.
- 47/2 19 May 1919
Agreement on the dissolution of partnership
between Emily and Leslie Hollebone and Benjamin
Bloomfield Trench.
- 47/3 30 May 1919
Registration certificate of change of particulars for
the firm of Hollebone Bros & Trench
- 48/1 23 April 1904
Grant for 99 years by the Rev. William R. Trench,
Westmoreland to Frances Waller, Shannongrove,
Co. Galway of the old mill near Banagher Bridge,
bar. Garrycastle, King's Co.
Rent: £20 for 30 years
 £30 for 69 years
Map included
ALSO
Related correspondence

DEPOSITED

- 48/2 1905
Grant by John T.R. Garvey, Thornvale, Moneygall, King's Co. to Benjamin B. Trench, Laughton House, Moneygall, King's Co. of part of Ballinlough, bar. Clonlisk, King's Co.
Consideration: £ 25
ALSO
Two maps
Bill for maps
ALSO
Related correspondence
- 48/3 19 June 1916
Agreement between Frederick C. Trench, Liverpool to the Committee of the King's Co. (West) Lawn Tennis Club affecting Cuba, bar. Garrycastle, King's Co.
- 48/4 29 April 1920
Lease for 5 years by Frederick C. Trench, Liverpool to Edward G. Langdon, Cuba House, Banagher of Cuba, bar. Garrycastle, King's Co.
Rent: £ 45 p.a.
- 48/5 n.d.
Sale rental
Estate of William T. Trench
Laughton, Cloughjordan, [King's Co.]
- 49/1 4 Oct. 1904
Settlement on the marriage of Sampson Thomas Beamish, Kilmalooda House, Co. Cork and Alice Eleanor Somerville Hawkes, Lackaroo, Passage West, Co. Cork.
- 49/2 18 July 1908
Voluntary settlement between Sampson Thomas Beamish, Kilmalooda House, Timoleague, Co Cork and William Hawkes and others affecting shares in property consequent on the death of Alice E.S. Beamish.
Schedule included

DEPOSITED

- 49/3 17 Aug. 1908
Appointment of new trustees to marriage
settlement of Corliss Hawkes and Jane Cotter
Ridgeway.
- 49/4 26 Aug. 1911
Settlement on the marriage of Henry Croly Phipps,
St Annes, Terenure, Co. Dublin and Ethel Jane
Lucille Skottowe Hawkes, Lackaroo House,
Passage West, Co. Cork.
- 49/5 n.d.
Phipps Settlement
Statement of properties comprised in marriage
settlement of 26 Aug. 1911.
- 49/6 27 Feb. 1920
Grant by Henry Croly Phipps, Malahide,
Co. Dublin to Corliss Hawkes and others arising out
of Hawkes marriage settlements.
- 50 21 Nov. 1905
Release to trustees by Christine L.M. Dunnill, 27
Grosvenor Rd., Dublin to William Kaye Parry, 63
Dawson St., Dublin City affecting trust funds.
Schedule included
- 51 1910
OS map
Loughton Estate
[Ballinlough, bar. Clonlisk, King's Co.]
- 52 4 July 1924
Power of attorney by William L.C. Trench, Bombay
to Harry Biddulph, York

DEPOSITED

53/1

Rentals
Estate of Frederick C. Trench in King's Co. and Co.
Tipperary.
1928-9
1929
1929-30
1939

x 4

53/2

Cash Account of the estate of Frederick C. Trench
in King's Co. and Co. Tipperary.
1929
1930

x 2

54

Life Assurance and Annuity policies
Mrs Alice Matilda Trench
1936
1936
1948
1948

x 4

55

1941-3
Misc. correspondence re Hawkes and Hawkes
estates and sales

56

LOOSE DOCUMENTS

INCLUDES

1849

Bond by the Rev. Hugh Hamilton Madden,
Templemore Glebe, Co. Tipperary to Robert
Hercules Langrishe

ALSO

Judgement obtained against Madden

8 Oct. 1848

Copy baptism certificate for William Henry Atkinson,
Cangort Park, [King's Co.]
par. Shinrone, (King's Co.)

1906

W.H. Atkinson marriage settlement
Schedule of deeds and documents handed over
1849-77