

Private Sources at the National Archives

Private Accessions

1997–2002

The attached finding aid lists all those collections received from private and institutional donors between the years 1997 and 2002. 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 relates to the year of accession. 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, bound according to year of accession. The records themselves are easily accessible.

97/13

ANON.

1838

O.S. Sheet 8
Co. Dublin

97/14

ANON.

n.d. post-1830

*Allen and Sons Map of Dublin with the
parishes and the other Divisions accurately
laid down*

Dublin (post-1830)

97/15

ANON.

n.d.

*Copy of an Ancient Map in the British Museum
(Domitian A 18.F.97) by Laurence Nowel,
Dean of Lichfield (ob. 1576).*

War Office

Britain

97/16

ANON.

n.d.

*Copy of an Ancient Map in the British Museum
(Domitian A18. ff 101 103) Laurence Nowel,
Dean of Lichfield (ob. 576).*

War Office

Ireland

ACCESSION NO.

97/17

DESCRIPTION

**Personal papers of William Martin,
76 Highgate Hill,
London.**

Re.

**Irish Republican Loan
Irish National Loan
Dáil Éireann Loan**

1919–1938

DATE OF ACCESSION

17 January 1997

ACCESS

Open

PERSONAL PAPERS OF WILLIAM MARTIN

- 1 10 Oct. 1919 6 Harcourt St.
Micheál O Coilean to W. Martin
re. the establishment of a London Irish
National Loan Committee
- 2 n.d.
Government of the Irish Republic
Issue of 250,000 5% Registered Certificates
Prospectus
- 3 n.d.
Dáil Éireann Department of Finance
To the People of Ireland
re. issue of a National Loan
- 4 29 June 1920
(To Micheál O Coilean) Memo from L. re.
National Loan
Contains names and sums paid
(Nos. 728–1211)
typescript
11 pp
- 5 19 Sept. 1921 London
L.M.A. to
re. setting up interviews with clients
- 6 22 Sept. 1921
re. setting up interviews with clients
- 7 3 Oct. 1921 London
L.M.A. to
re. completed interview
- 8 17 Oct. 1921 London
L.M.A. to
re. meeting local Loan officers

PERSONAL PAPERS OF WILLIAM MARTIN

- 9 15–29 Nov. 1921
Correspondence re. Loan officials meetings
x 8
- INCLUDES
Irish Self Determination League...
... A General Meeting...
... Hammersmith... 31 March 1920...
- ALSO
3 Loan receipts for £5 each
- 10 23 March 1922
To Miss Crilly
re. transfer of interest in Loan
- 11 24 May 1922
C.B. to L.M.A.
re. transfer of receipts
- 12 12 June–1 July 1922
“Original Returns (or Notes of Interviews with)
from Local Loan Officers re. distribution of
Official Receipts”
- 13 13–14 June 1922
P.O. receipts for postage of registered post
- 14 13 June–11 Sept. 1922
Receipts for registered packages sent to
A O'Brien, 3 Adam Street, Adelphi, and
follow-up letter
x 25
- 15 18 June 1922
re. difficulty in delivery of Loan receipts
- 16 26 June 1922
Art O'Brien, 3 Adam Street, Adelphi
Circular to Local Loan Officers
- 17 28 June 1922
To Mrs. Mary Collins
Acknowledging receipt

PERSONAL PAPERS OF WILLIAM MARTIN

- 18 29 June (1922) 128 Thorold Road
Seirse mac an tSionnaig to
re. best endeavours
Irish
- 19 5 July 1922
(Art O'Brien) to
Correspondence and receipts for Loan
payments
x 5
- 20 25 July 1922 Dáil Éireann
Micheál Ó Loingsigh to Art Ó Briain
re. Self Determination Funds and memo on
Dáil Éireann Loan
- 21 26 Oct. (1922) 128 Thorold Road
Seirse mac an tSionnaigh to
Making an appointment
Irish
- 22 5 June 1923
Máire Ní Dubháin to Art Ó Bhrien
Letter to recipient in Brixton Prison re. future of
Loan
- 23 29 April–20 May 1927
Correspondence re. redemption of Loan by
Nora Murphy
x 8
- 24 3–8 May 1927
Correspondence re. same
x 4
- 25 1–2 June 1927
Correspondence re. redemption of Loan
x 3
- 26 22 & 27 June 1927
re. Nora Murphy's Loan
x 2

PERSONAL PAPERS OF WILLIAM MARTIN

- 27 18 Oct. 1927–9 April 1931
Correspondence to and from William Murphy
re. redemption of Loan
x 14
- 28 6 Dec. 1927 76 Highgate Hill
Letter and memo re. payment of Loan with
names of purchasers
- 29 12 Jan. 1928 76 Highgate Hill
by William Murphy
Memo on Loan payments received by Art
O'Brien
- 30 12 Feb. 1928
Memo. and note by AOB (Art O'Brien)
Details on Dáil Éireann Loan 1919–1920
London Loan Office details on undeliverable
receipts
- 31 28 Oct. 1928–4 June 1930
William Martin & Art O'Brien
re. Loan of Mrs. Maud Murphy
x 6
- 32 31 May 1929–1 June 1932
Art O'Brien & E. McCarthy
re. redemption of Loan
x 9
- 33 10 April 1930–13 April 1931
Correspondence re. closing dates for
redemption of Loan
x 10
- 34 20 March–15 May 1931
Art O'Brien and Thomas McDermott
re. redemption of Loan
x 3
- 35 31 March–4 April 1931
To William Murphy
Correspondence re. extension of closing date
for redemption of Loan
x 3

PERSONAL PAPERS OF WILLIAM MARTIN

- 36 8 April–16 Oct. 1931
Correspondence re. extension of closing date
and redemption of Loans
x 6
- 37 8–10 April 1931
Art O'Brien to
re. redemption of Loan
x 4
- 38 April 1931 15 Mecklenburgh St.
Circular re. extension of closing date for
redemption of Loan
- 39 *Independent* 1 June 1931
Dail Eireann Loan
Claims for Repayment
- 40 18 & 22 June 1931
Margaret Tully and Art O'Brien
re. redemption of Loan
x 2
- 41 21 March–26 April 1932
re. Loan claim of Edward Moriarty
x 4
- 42 20 April & 2 May 1932
re. Loan claim of D. Begley
x 2
- 43 26 & 27 April 1932
re. Loan claim of M.F. Byrne
x 2
- 44 27 April & 2 May 1932
E.P. Moriarty & Art O'Brien
re. redemption of Loan
x 2
- 45 2 & 3 May 1932
E.P. Moriarty & Art O'Brien
re. redemption of Loan
x 2

PERSONAL PAPERS OF WILLIAM MARTIN

- 46 23–7 May 1932
Eileen Moloney & Art O'Brien
re. Loan and subscribers
x 3
- 47 8–10 June 1932
M.J. Cassidy & Art O'Brien
re. redemption of Loan
x 4
- 48 22 & 26 Aug. 1932
Richard Hegarty & Art O'Brien
re. redemption of Loan
x 2
- 49 22 & 26 Aug. 1932
J. O'Callaghan & Art O'Brien
re. redemption of Loan
x 2
- 50 23 & 26 Aug. 1932
E.M. Hennessy & Art O'Brien
re. redemption of Loan
x 2
- 51 (1923) 26 Aug.–21 Oct. 1932
re. redemption of Loan
x 3
- 52 30 Aug. & 1 Sept. 1932
B. McDonald & Art O'Brien
re. redemption of Loan
x 2
- 53 28 Sept.–10 Oct. 1932
P. Tighe & Art O'Brien
re. redemption of Loan
x 5
- 54 21 Oct. 1932
Art Ua Briain to W. Martin
re. redemption of Loan
see 97/17/49

PERSONAL PAPERS OF WILLIAM MARTIN

- 55 19 May 1933
re. P.G. Fitzgerald
re. Loan certificates
x 2
- 56 4–17 Sept. 1933
M. Colgan & Art O'Brien
re. Loan receipt
x 3
- 57 23 Sept. 1933 15 Mecklenburgh Square
Art O'Brien to Department of Finance
re. Loan of M.N. Colgan
- 58 10 June 1935 15 Mecklenburgh Square
Art O'Brien to William Murphy
re. get-together of Loan Committee
- 59 14 June 1935 31 Red Lion Square
Máire Ní Dhúbhghaill
re. "Farewell to Art O'Brien"
ALSO
Menu card
- 60–64 n.d.
Lists of names and addresses, and amount, of
those who subscribed to Dáil Éireann Loan
1919–1920
- 65–68 n.d.
Miscellaneous correspondence re. Loan
probably Art O'Brien

Printed Material

- 69 *Irish Volunteer*
 edited by Eoin Mac Neill
 vol. 2, no. 72
 Saturday, April 22nd 1916
- 70 *Irish Weekly Independent*
 August 12, 1916
 "Casement's End: dramatic scenes outside
 Pentonville: died a Catholic: his last words 'I
 die for my country': solicitor's protest"
- 71 *The Irishman*
 January 4, 1919
 "Ireland's historic fight for independence"
- 72 The 'Tablet' and the Irish people:
 Professor O'Rahilly quotes three archbishops"
- 73 "Mr Joseph McGrath"
- 74 *Arguments for the Treaty*
 Arthur Griffith
 (Dublin, n.d.)
- 75 *Arguments for the Treaty*
 Why the Treaty was signed
 Michael Collins
 (Dublin, n.d.)
- 76 *The case for the Treaty*
 Alfred O'Rahilly
- 77 *Constitution of the Free State of Ireland*
 [English translation]
 (Dublin, n.d.)
- 78 *Fianna Fáil Bulletin*
 Anti Partition Number
 Vol. v, no. 5.
 December 1938

PERSONAL PAPERS OF WILLIAM MARTIN

79 *Map of Ireland showing result of
General Election, Dec. 1918*
n.d.

Personal

Draft Articles

80 n.d.
Jotter containing essays
Currency
Credit in Ireland
Banking

81 n.d.
Typescript
Credit in Ireland
7 pp

82 n.d.
Typescript
Currency
18 pp

83 10 Sept. 1922 Booterstown
Telegram
Murphy to Martin
re. postal strike

84 (Sept. 1922) Booterstown
(Murphy) to Martin
re. possible interview
re. Loan work [?]

85 15 Sept. 1933 15 Fitzwilliam Sq.
Bobbie Wh... to (Martin)
re. possible job offer
2 pp

86 21 Sept. 1933 Department of Finance
J.J. McElligitt to
re.job in Industrial Credit Co.
2 pp
ALSO
Industrial Credit Act, 1933

PERSONAL PAPERS OF WILLIAM MARTIN

- 87 2 Oct. 1933
 McElliot to Martin
 Telegram
 re. call
- 88 2 Oct. 1933 Department of Finance
 W.A. Honohan to Martin
 re. an appointment
- 89 9 Oct. 1933 Department of the President
 Eamon de Valera to Martin
 re. non-acceptance of post
- 90 31 Oct. 1933 15 Fitzwilliam Square
 Bobbie (Wh...) to (Martin)
 re. possible Chairman of new position
 2 pp
 ALSO
 2 newspaper cuttings re. appointment
- 91 7 Nov. 1938 34 Dame St.
 Northern Ireland Publicity Service
 re. news bulletins on Partition
- 92 n.d. [1922?]
 (Martin) to (T. Murphy?)
 Draft reply to letter re. work in Ireland.
 Does not wish to move to Ireland.
 Re. condition of Free State.
 5pp

97/18

DONATED

January 1997

Ireland
Weekly Bulletin of the Department
of External Affairs

No. 39	19 June 1950
No. 45	31 July 1950
No. 46	7 August 1950
No. 47	14 August 1950
No. 48	21 August 1950
No. 50	4 September 1950
No. 53	25 September 1950
No. 54	2 October 1950
No. 55	9 October 1950
No. 56	16 October 1950
No. 57	23 October 1950
No. 58	30 October 1950
No. 60	13 November 1950

DONATED

28 February 1997

National School records for Cormeen,
Co. Monaghan

Roll No. 6821

- | | |
|---|---|
| 1 | 1872–1959
Register
Boys |
| 2 | 1872–1961
Register
Girls |
| 3 | June 1952–Oct. 1956
Daily Report Book |
| 4 | Nov. 1956–March 1961
Daily Report Book |
| 5 | April 1961–July 1962
Daily Report Book |
| 6 | Feb. 1910–Dec. 1958
Inspector's Observation Book |
| 7 | July 1955–July 1962
Roll Book |
| 8 | Miscellaneous |

97/20

DONATED

3 March 1997

Typescripts pre-1922

Extracts made by Miss Josephine [?] O'Farrell
from records held in the Public Record Office
of Ireland, Trinity College Dublin, Registry of
Deeds etc.

Made for Seymour G.P. Davies, Victoria,
Australia

- | | |
|---|--|
| 1 | Vol. 1
Original extracts from deeds
1617-1803
294 pp
indexed |
| 2 | Vol. 3
Original extracts from deeds
1612-1827
285pp
indexed |

See also 999/791

97/21

DONATED

9 April 1997

- i *Stop Press.*
Poblacht na hEireann
A Diary from the Four Courts
June 28th 1922...

- ii Irish Bulletin

- 28 Feb. 1921
vol. 4, no. 38

- 1 March 1921
vol. 4, no. 39

- 2 March 1921
vol. 4, no. 40
x 2

- 3 March 1921
vol. 4, no. 41
x 2

- 4 March 1921
vol. 4, no. 42
x 2

- 7 March 1921
vol. 4, no. 43
x 2

- 8 March 1921
vol. 4, no. 44
x 2

- 9 March 1921
vol. 4, no. 45
x 2

- 10 March 1921
vol. 4, no. 46
x 2

- 11 March 1921
vol. 4, no. 47
x 2

ii

Irish Bulletin

14 March 1921
vol. 4, no. 48

15 March 1921
vol. 4, no. 49

16 March 1921
vol. 4, no. 50

18 March 1921
vol. 4, no. 51

21 March 1921
vol. 4, no. 52

22 March 1921
vol. 4, no. 53

23 March 1921
vol. 4, no. 54

24 March 1921
vol. 4, no. 55

31 March 1921
vol. 4, no. 58

1 April 1921
vol. 4, no. 59
x 2

4 April 1921
vol. 4, no. 60

5 April 1921
vol. 4, no. 61

7 April 1921
vol. 4, no. 63

8 April 1921
vol. 4, no. 64

11 April 1921
vol. 4, no. 64

- ii Irish Bulletin
 - 12 April 1921
vol. 4, no. 65
 - 13 April 1921
vol. 4, no. 67
 - 14 April 1921
vol. 4, no. 68
 - 15 April 1921
vol. 4, no. 69
 - 19 April 1921
vol. 4, no. 71
 - 20 April 1921
vol. 4, no. 72
& supplement
- iii unidentifiable portions

97/22

DONATED

14 April 1997

photocopy

10 Sept. 1900

Probate of the will of Nicholas Lynch,
20 Wicklow Street, Dublin City

Will dated 12 Dec. 1899
Codicil dated 3 July 1900

DONATED

15 April 1997

Correspondence from R.H. D'Olier, Ballymore Eustace, (Co. Kildare) to his brother N.O. D'Olier, Baggot Street/Ely Place

1822–1835

- | | | |
|------|---|-------------------|
| i | 22 Oct. 1822
re. Fair of Ballinasloe
re. tenant aggression | Drumraney |
| ii | 1 July 1822
re. Sunday Schools
visit to an artificial cave | |
| iii | 10 Feb. 1825
re. his brother's new position | |
| iv | 3 Jan. 1829
re. his brother's impending marriage
state of the country | Ballymore Eustace |
| v | 24 Feb. 1829
re. family astrology | |
| vi | 11 March 1829
re. Peel, his attitude towards Papists and
Priests and the Protestant fabric of the
constitution | Ballymore Eustace |
| vii | 25 Aug. 1839
re. a Dublin oculist
incomplete | |
| viii | 25 Aug. 1830
re. General Election in Kildare and votes cast | Ballymore |
| ix | 1 Nov. 1830
re. administration of digitalis to writer's wife
and blood letting | Ballymore |
| x | 1 Nov. 1830
Astrological result for writer's wife | Ballymore Eustace |

D'OLIER CORRESPONDENCE

- xi 11 Feb. 1831
re. basis for an astrological table
- xii 23 May 1831
from Anna D'Olier
re. death of their brother Henry
- xiii 6 Oct. 1831 Ballymore Eustace
re. consignment of feathers
- xiv 24 March 1832 Ballymore Eustace
re. writer's intention of emigrating to America
with his family and inviting his brother and his
family to join them.
Ireland under Popery and Papists
- xv 3 Dec. 1833 Peterborough U.C.
re. writer's preaching of the gospel – even "(by
an interpreter) to the red man in his wild &
gloomy forest". Definitions of "Loyalty &
Patriotism".
re. life as an emigrant
- xvi 23 Feb. 1835 Peterboro
re. family news
- xvii 20 April 1835 117 Baggot Street
from his aunt A.M. Countney
re. hymn of Charles Wesley
- xviii n.d.
from recipient's sister Helen
family matters
- xix n.d.
family matters
- xx 1835 & n.d.
Misc. receipts and jottings of N.O. D'Olier

DONATED

9 May 1997

- 1/1 7 April 1836
Lease for 16 years by Rev. Mathew D. Peter, Peter Place, Co. Dublin to Henry E. Perrin, Harcourt Tce., Co. Dublin of ground on S. side of Adelaide Road, par. St Peter, bar. St Sepulchre, Co. Dublin
Rent: £10.15.04 p.a.
- 1/2 15 June 1841
Settlement between Henry E. and Isabella Perrin, Abbey Street, Dublin City, and James Brown Edinburgh and Richard Perrin, Abbey St., Dublin City affecting a house on S. side of Adelaide Road, to be held for 100 years
Rent: 1 peppercorn, if demanded
- 1/3 17 Feb. 1848
Copy will of Henry E. Perrin, 65 Abbey Street, [Dublin City]
- 1/4 23 July 1856
Grant of reversion of interest between Robert Orr, Mountrath St., Dublin City and others and Edwards Perrin, Castle Street, Liverpool affecting a house on S. side of Adelaide Road
Consideration: £100
- 1/5 7 March 1857
Memorial of a grant by Edwards Perrin, Castle Street, Liverpool to George White West. Ardenode House, Co. Dublin of ground behind 1 Harcourt Tce.
Rent: 1/= stg p.a., if demanded
- 1/6 9 March 1857
Bargain and sale between Edwards Perrin, Castle St., Liverpool and Isabella Perrin, Edinburgh, and James Brown, Edinburgh affecting a house on S. side of Adelaide Road
Consideration: £150

PROPERTY IN DUBLIN CITY

- 1/7 28 Feb. 1861
Copy trust disposition and settlement by
James Brown, Edinburgh
Codicil dated 28 Feb. 1861
Codicil dated 29 Oct. 1862
Codicil dated 20 Feb. 1863
Codicil dated 20 Nov. 1863
- 1/8 15 Jan. 1874
Negative search against Edwards Perrin and
James Brown
1856–1861
- 1/9 18 Jan. 1874
Bargain and sale between James A. Brown,
Edinburgh and the Rev. Edward Metcalf, 20
Adelaide Road, Dublin of a house on S. side
of Adelaide Road
Consideration: £500
- 1/10 7 Aug. 1875
Copy probate of the will of the Rev. Edward
Metcalf, Adelaide Road, Co. of Dublin City
P.R.
Will dated 3 July 1875
- 1/11 3 Sept. 1889
Grant between Henry Watson, Ballyroan,
Rathfarnham, Co. Dublin and others, and
William Pickering, 20 Wexford Street, Dublin
City of 20 Adelaide Road
Consideration: £425
- 1/12 5 Sept. 1889
Negative search against Edward Metcalf and
others
1874–1875
- 1/13 25 March 1895
Grant between William Pickering, 20 Harcourt
Tce., and David McCulloch, 23 Molesworth
Street of 20 Adelaide Road
Consideration: £620

PROPERTY IN DUBLIN CITY

- 1/14 27 March 1895
Negative search against William Pickering
1889–1895
- 1/15 4 Sept. 1896
Probate of the will of David McCulloch, 23
Molesworth Street, Dublin City.
P.R.
Will dated 30 May 1896
- 1/16 n.d.
Abstract of title of Martha Anne McCulloch to
20 Adelaide Road, par. St Peter, Dublin City
1836–1897
- 1/17 12 March 1904
List of title deeds for 20 Adelaide Road, Dublin
9 & 11 Arnott Street, Dublin
1836–1903
- 2/1 April 1851
Probate of the will of Jane Colclough, Duke
St., Dublin City
Prerogative Court
Will dated 16 June 1848
Codicil dated 15 March 1851
- 2/2 1 Sept. 1862
Lease for 21 years by Thomas Fallon,
Aughrim St., Dublin City to Richard Bolger,
Duke Street, Dublin City of
7 Duke Lane Upper, par. St Anne, Dublin City
Rent: £16 stg p.a.
- 2/3 13 March 1866
Agreement between John Colclough, Duke St,
Dublin and Richard Bolger, Duke St, Dublin
affecting 24 Duke Street
- 2/4 25 April 1866
Assignment by John Colclough, Duke Street,
to Richard Bolder, Duke St., of 24 (23) Duke
Street
Consideration: £50

PROPERTY IN DUBLIN CITY

- 2/5 17 July 1894
Release by John H.A. Strong, 4 Waterloo Rd.,
Co. Dublin, and others to John E.H.
Colclough, Brookfield, Blackrock, Co. Dublin,
of 8 & 9 Greek St, par. St Michan, Dublin City
- 2/6 18 Sept. 1894
Deed of dissolution and assignment between
John E.H. Colclough, Brookfield, Blackrock,
Co. Dublin and William A. Colclough, 22–3
Duke St., Dublin City affecting 22, 23 Duke
St., 3, 4, 5, 6, 7, 9 Lemon St., 6, 7, 8, 9, Duke
Lane, par. St Anne, Dublin City; also his
carriage business and patents
Consideration: £4,500
Map included
- 2/7 4 Sept. 1895
Probate of the will of William Austin Colclough,
Cliff House, Dalkey, Co. Dublin
P.R.
Will dated 4 Jan. 1895
Codicil dated 21 Feb. 1895
- 2/8 29 April 1902
Assignment and release by John E.H.
Colclough, Bournemouth, and others to John
and William Caesar Colclough, Duke St.,
Dublin of 22–3 Duke Street, 1, 2, 3, 4, 5, 6, 7,
9 Lemon St., 6, 7, 9, 10 Duke Lane, rere 26
Grafton Street, and monies

ACCESSION NO.

97/27

DESCRIPTION

**Files relating to Ballinasloe, Co. Galway
branch of *An Taisce*
1973–1987**

DATE OF ACCESSION

**6 June 1997
13 October 1997**

ACCESS

Open

97/27/4

BALLINASLOE, CO. GALWAY BRANCH OF AN TAISCE

1.	Correspondence Files	1974–1987
2.	Files	1973–1986
3.	Membership Book	1978–1983
4.	Minute Books	1974–1985
5.	Policy Files	1973–1977

BALLINASLOE, CO. GALWAY BRANCH OF AN TAISCE

CORRESPONDENCE FILES

- /1 Aug. 1974–July 1976
- Correspondence, newspaper cuttings, minutes and agenda
- Eglish Abbey at Ahascragh, Bullies Acre at Ballinasloe, Aughrim cross, Baggot vault at Ballymoe, Le Poer Trench monument at Dunloe Hill, Bellevue Gate at Kiltormer, Ballinasloe workhouse and gates
- ALSO
- Draft Development Plan for Ballinasloe, silting, dumping, Bórd na Móna and River Suck, a local museum, industrial nuisances, recycling projects (esp. glass), planning applications
- ALSO
- An Taisce* social events, meetings, listing of Victorian buildings, lectures (esp. Oliver Plunkett)
- /2 Dec. 1974–Oct. 1975
- Correspondence, newspaper cuttings, minutes and agenda
- re. Bórd na Móna development, Cloghran Castle, a memorial cross at Aughrim, a raised bog at Ahascragh, Eglish Abbey, Kilconnell Abbey, the “Bishop’s Chair” at Ballylogue, Bellvue Gate at Kiltormer, Bully’s Acre at Ballinasloe, Keellogues Castle
- ALSO
- An Taisce* business, outings and meetings, workcamps, membership
- ALSO
- Remission of rates, planning applications, dumping, waste, hospital facilities, pollution, provision of a local museum, church furnishings (Ballinasloe and Longford), battlefields, lime-kilns

BALLINASLOE, CO. GALWAY BRANCH OF AN TAISCE

CORRESPONDENCE FILES

- /3 Sept. 1975–March 1982
- Correspondence, newspaper cuttings
- Cloghran Castle, Eglish Abbey, intact raised bog at Lough Lurgeen, Glenamaddy
- ALSO
- Pollution, Bórd na Móna – water quality and silting, dumping, Draft Development Plan for Ballinasloe
- /4 March 1977–May 1984
- Correspondence and circulars
- Administration of *An Taisce* branch at Ballinasloe
- /5 Dec. 1977–Nov. 1978
- Correspondence, circulars, minutes
- Support for Wood Quay, Eglish Abbey at Ahascragh, Le Poer Trench monument at Dunloe Hill, Clonfert Cathedral
- ALSO
- Publicity for *An Taisce*, finances, social events, publications
- ALSO
- Blind bends, walking routes, Tidy Towns competition

CORRESPONDENCE FILES

/6

(Nov. 1978) Feb. 1981–May 1983

Correspondence, circulars, newspaper cuttings

Eglisn Abbey at Ahascragh, Castlefrench estate, Bully's Acre at Ballinasloe, Clonbrock House, Tulira Castle, "Green Road" at Ahascragh, Lough Lurgeen bog, Douglas Hyde house at Frenchpark, local museums, inventories of parks and gardens, Clancarthy statue at Portumna, listing of local monuments, Rockfield House, Co. Roscommon

ALSO

Friaryland quarry, Ballinasloe Development Plan, dumping, planning appeal fees, pollution

ALSO

An Taisce business, social events, publicity for branch

/7

Nov.–Dec. 1978

Correspondence and circulars

Midland Studies in memory of N.W. English, Ardcarne at Rockingham demesne, support for Wood Quay

ALSO

Survey of field monuments

BALLINASLOE, CO. GALWAY BRANCH OF AN TAISCE

CORRESPONDENCE FILES

- /8 March–Oct. 1980
- Correspondence and circulars
- Aughrim memorial cross, “The Green Drive” at Ahascragh, Eglish Abbey, Ahascragh, Lacken House in Co. Roscommon
- ALSO
- Thatched cottages in Galway, dumping, environmental concerns in Ballinasloe, books of local history, mink in Ireland
- ALSO
- Social events
- /9 Sept. 1980–July 1981
- Correspondence, circulars and newspaper cuttings
- Oran Round Tower, Curraghmore School near Kilkerrin, Eglish monastery at Ahascragh, Bully’s Acre at Cleaghmore, Lough Lurteen, stone arch at former gas works at Ballinasloe, Aughrim cross
- ALSO
- Planning applications in Ballinasloe, thatched cottage at Rockfield in Co. Roscommon, tree planting, destruction of field monuments, Mr W.H. Kempster (architect), listing of national monuments, thatched cottage in Galway City
- ALSO
- An Taisce* newsletter, national events, publicity, social events, *An Taisce* Award Scheme

BALLINASLOE, CO. GALWAY BRANCH OF AN TAISCE

CORRESPONDENCE FILES

- /10 May 1983–June 1987
- Correspondence, circulars and newspaper cuttings
- Bully's Acre at Ballinasloe, Ballinasmale Abbey near Claremorris, Eglish Abbey at Ahascragh, Town Clock at Ballinasloe
- ALSO
- Planning appeals, tree planting, dumping, RSAI exhibition, Friaryland quarry
- ALSO
- An Taisce* policy documents, membership subscriptions, social events
- /11 June 1976–Nov. 1977
(Nov. 1974)–(April 1980)
- Correspondence, circulars, newspaper cuttings
- Bully's Acre at Ballinasloe, Clonfert Cathedral, Eglish Abbey at Ahascragh, D'Arcy's school
- ALSO
- Connaught Protein Meals Ltd., Revised Draft Development Plan for Ballinasloe, Ahascragh bog, thatching houses, indiscriminate dumping, settling ponds at Portumna, factory of Oghil More, Portiuncula and Roscommon hospitals, River Suck pollution, planning application – Market Bar at Ballinasloe, water-flow at Bunowen River, Bórd na Móna and water pollution
- ALSO
- Social events and visits, meetings, reports, *An Taisce*

BALLINASLOE, CO. GALWAY BRANCH OF AN TAISCE

FILES

- /1 re. use of the River Suck by Bórd na Móna

(Oct. 1973) Sept. 1974–May 1975
Correspondence, memos, newspaper cuttings

n.d.
Petition to save the River Suck as a water
supply
30pp
- /2 Dec. 1978–July 1986
General File
INCLUDES
general and branch information
Correspondence
Memos
Newsletters
- /3 Dec. 1983–March 1984
File dealing with proposals to use FÁS
schemes to restore Eglish Abbey, Ahascragh
and a similar scheme at Ballinasmalla Abbey
- 3 MEMBERSHIP BOOK

1978, 1978, 1980, 1981, 1982, 1983
Lists of participants at Get-Togethers
ALSO
Secretary's Report, A.G.M.
16 May 1978
ALSO
A/C and bills

BALLINASLOE, CO. GALWAY BRANCH OF AN TAISCE

MINUTE BOOKS

- /1 22 May 1974–23 Jan. 1979
 INCLUDES
 Newspaper cuttings
 Memos
 Membership lists, 1974, 1975, 1976, 1977,
 1978, 1979
 Accounts, 1974–1975
- /2 20 March 1979–22 May 1985
 INCLUDES
 Newspaper cuttings
 Membership lists, 1980, 1981, 1982, 1983
- 5 POLICY FILES
- /1 7 Oct. 1973–10 Dec. 1974
 Policies approved at Council meetings in
 Galway and Dublin
 COVERING
 Fund raising
 Architecture, archaeology
 Planning and European Architectural Heritage
 Year
 Nature conservation
 Artistic and cultural items
 National film archive
 Education policy
 General policy statement
 Membership and associations
 Policy on trees
- /2 1977
 Review of Ballinasloe Revised Development
 Plan
 Brian P. Callagy
 27 pp

DONATED

16 June 1997

Material relating to the family of Langrishe,
Knocktopher, Co. Kilkenny

/1

n.d.

Notebook

Containing copies of wills, notes on coats of
arms, genealogical material etc.

Various families.

Names include Armstrong, Billingsley, Casey,
Culme, Farnham, Fitzsimons, Hackett,
Hodson, Hutchinson, Johnston, Langrishe,
Moore, Pakenham, Thornton, Whitfeld.

13–19 c.
indexed

112 pp

/2

n.d.

“An account of the family of Langrishe”
Richard Langrishe of Kilkenny
(14–20 c.)

photocopy
98 pp

/3

n.d. (pre-1883)

(Notes on the family of Langrishe in England
and Ireland with genealogical tables 14–19 c.)
by Richard Langrishe, Shamrock Lodge,
Athlone and Rev. Frederick Brown

photocopy
162 pp

FAMILY OF LANGRISHE, KNOCKTOPHER, CO. KILKENNY

- /4 n.d.
(Notes n the family of Langrishe in England and Ireland with genealogical tables, newspaper extracts, correspondence and jottings
14–20 c.)

photocopy
274 + pp
- /5 County of the City of Kilkenny
A list of fines esheated at the Quarter Sessions held the 12th, 30th, & 31st day of July 1821
- /6 Miscellanea
INCLUDING
Genealogical notes
Armorial notes
Poems and songs
Tighe bookplates and coat of arms

DONATED

23 June 1997

PROI Certified Copies

photocopies

- /1 1616
Grant of administration of the estate of John Wintrop, Cork.
Prerog. Court
- /2 1 April 1626
Administration bond for the estate of John Wintrop.
Cork, Cloyne & Ross.
- /3 18 Feb. 1629
Grant of a dispensation relating to the estate of John Wentrope, late Aghadowne, Co. Cork.
Prerog. Court.
- /4 20 Feb. 1634
Grant of administration of the estate of John Wentrope jun. Aghadowne,
Co. Cork.
Prerog. Court.
- /5 16 Oct. 1634
Administration bond for the estate of Adam Wintrop, late Desertsergis,
Co. Cork.
Cork & Ross.
- /6 1638 Moyalloe
Chancery Inquisition Co. Cork – concerning John Winthorpe, late of Aghadowne, Co. Cork re his lands in Cork.

97/30

DONATION

7 August 1997

/1 *Dental Guide and Programme of
Provincial Visits for 1899
Messrs. Davies... Surgeon Dentists, 10 Lower
Sackville Street, Dublin.
Established 1850
Consultation Free.*

/2 1907 & 1908

Intermediate Education Board for Ireland

1907 Geometry Pass
1908 Maths. Special
1908 French Honours
1908 Latin Honours

INDEFINITE LOAN

7 August 1997

Bryson Collection

- /1 A Map of Premises in Francis Street in the County of the City of Dublin The Estate of George Evans Esqr – By Sherrard Brassington & Greene 1825 Annotated
- /2 29 Nov. 1924 Kilkenny
Battalion Routine Orders
...
No. 20 Battalion. Kilkenny
- /3 1938 & 1939
Two Land Bonds
Saorstát Éireann
@ £4.10.00 %
for
Rt Hon. Baron le Power & Coroghmore
Gurteen le Poer, Clonmel

ACCESSION NO.	97/32
DESCRIPTION	Family and Estate Papers 18–20 c.
DATE OF ACCESSION	7 August 1997
PROVENANCE	Donated by the British Records Association
ACCESS	Open

97/32 /1

ANON.

Gift

4 June 1812
Charles Kildare to Charles James
re. writer's debts

DEEDS

Gift

- | | |
|---|---|
| 1 | <p>27 Dec. 1864</p> <p>Copy mortgage between Sir John Henry Keane, Cappoquin House, Co. Waterford and others, and Ellen Moore, 3 Clarinda Park, Kingstown, Co. Dublin affecting specified lands and part of the town of Cappoquin, bar. Coshmore and Coshbride, Co. Waterford: Mount Mellery, bar. Coshmore and Coshbride, Co. Waterford: specified lands in bar. Decies without Drum, Co. Waterford: specified land in par. Affane, bar. Decies without Drum, Co. Waterford.</p> |
| 2 | <p>27 Dec. 1864</p> <p>Extract from mortgage between Sir John Henry Keane, Cappoquin House, Co. Waterford and others, and Ellen Moore, 3 Clarinda Park, Kingstown, Co. Dublin
as above</p> |
| 3 | <p>1909</p> <p>Copy draft of a memorial of a transfer of mortgage between Margaret M.J. Tandy and Georgina L. Tandy, Campden Hill, London and others, and Robert L. Tulford, Grays Inn, London
as above</p> |

DEEDS

Gift

- 1 26 June 1906
Deed of appointment by Emily Anne Grove Price, Worthing, Sussex to Emily Margaret Cecil Blin nee Grove Price of shares

- 2 22 Aug. 1906
Mortgage between Alexander I.W. Blin, London and others, and Sarah Cecilia Harrison, 33 Harcourt Street, Dublin affecting specified lands in bar. Upper Ossory [now bar. Clarmallagh], Queen's Co.

- 3 1 March 1910
Transfer of mortgage between Sarah Cecilia Harrison, 33 Harcourt Street, Dublin and Alexander Thomson, Edinburgh and Edwin J. Howard, Maidenhead affecting land as above

CUSTOM HOUSE, WICKLOW

Indefinite Loan

- 1 22 April 1848
 Custom House, Wicklow

 Licence for the cutter "Mariner" of Wicklow
 Port
- 2 10 June 1848
 Custom House, Wicklow

 Licence for the boat belonging to the "Mariner"

 Master James Connor

DEED

Indefinite Loan

24 Sept. 1872

Deed of covenant between George F. Lyster, Liverpool and others, and John Grasett, Eaton Square, Middlesex concerning the settlement on the marriage of Francis Burton Owen Cole and Mary Georgian Jane Lyster, Liverpool affecting lands in Monaghan and Meath.

DEEDS

Gift

- | | | |
|---|---|--|
| 1 | | <p>7 Nov. 1839
 Declaration of trust by Peirce Kenifeck Mahon, Kilneany, Co. Kerry and others, and Thomas Radcliff Symes, Leinster Street, Dublin City affecting the settlement on the marriage of Peirce Kenifeck Mahon and Jane Gun Cunningham, Newtown MountKennedy, Co. Wicklow affecting the Cunningham fortune and lands in Co. Wicklow.</p> |
| 2 | | <p>31 Oct. 1861
 Probate of the will of Eliza Armstrong, Mitchelstown, Co. Cork.
 P.R.
 Will dated 24 Oct. 1859
 Codicil dated 2 Nov. 1859
 Codicil dated 5 March 1860
 Codicil dated 14 April 1860</p> |
| 3 | 2 | <p>Feb. 1875
 Probate of the will of Henry Arthur O'Neill, St Anne's, Donnybrook, Co. Dublin.
 P.R.
 Will dated 15 June 1868</p> |

DEEDS

Indefinite Loan

- 1 17 Dec. 1877
Deed to bar entail between Mary, Katherine and Laura Townsend, York and John Martin, Lincolns Inn affecting Ballynagorna, bar. East Carbery, Co. Cork.
- 2 17 Jan. 1882
Settlement on the marriage of Lieut. Thomas Hampden Evans Acton, Gosport and Charlotte Olivia Jessy May, 13 Fitzwilliam Square, Co. of Dublin City.
- 3 12 Oct. 1887
Settlement in contemplation of the marriage of Capt. George Medicott Vereker, Gurtreeva, Oughterard, Co. Galway and Frances Sophia Manders, Margareta, Dundrum, Co. Dublin.
- 4 1 Nov. 1892
Appointment of new trustees to the marriage settlement of Thomas Hampden Evans Acton and Charlotte Olivia Jessy May.
- 5 18 Jan. 1899
Resealed probate of the will of Helen Maude Campbell, 12 Belgrave Square, Rathmines, Co. Dublin.
P.R. [London]
Will dated 22 Aug. 1898
Codicil dated 29 Oct. 1898
Codicil dated 29 Oct. 1898

DEEDS

Indefinite Loan

- 1 15 Jan. 1793
Release for a life by James Shaw, Waterford City to John Gahan, Waterford City of Gaulstown, Co. Kilkenny and Killmaskilloge, Co. Kilkenny.
Consideration 5/=

- 2 30. Nov. 1903
Appointment of trust funds by Mary Alicia Wolfe, Clapham Junction to Kathleen C. Betts, Nina Cook and Maud A. Blay.

TESTAMENTARY

Indefinite Loan

23 June 1884

Resealed probate of the will of the Hon.
Emma Gore, 15 South Audley Street,
Middlesex.

P.R. [London]

Will dated 30 July 1881

Codicil dated 30 July 1881

Codicil dated 19 March 1883

Codicil dated 17 Aug. 1883

Codicil dated 12 Nov. 1883

POPHAM BELL

Indefinite Loan

- 1 24 March 1802
Appointment of Thomas Bell to be Surgeon to the Regiment of Militia of Foot for Co. Cork.
- 2 6 Feb. 1806
Settlement on the marriage of the Rev. Robert Bell, Bridgetown, Co. Cork and Ann Sargint, Clonmell, Co. Tipperary.
- 3 16 Dec. 1828
Letters of administration intestate of the estate of Casper Bell, Assistant Surgeon, City of Cork Militia.
Prerogative Court
- 4 10 Nov. 1832
Surrender of rent charge for lives by John Hannon, Youghal, Co. Cork to the Rev. Robert Bell, Lisnure House, Co. Tipperary affecting a house and premises in Nelsons Place, Youghal.
Consideration 5/= stg.
- 5 27 Dec. 1845 Clonmel
Address from the parishioners of Clonmel to the Ven. Robert Bell, Archdeacon of Waterford on his departure.
- 6 7 Nov. 1853
Settlement and declaration of trust by the Rev. William Popham, Bradford and others, and Robert Henry Baines, Grays Inn arising pout of the death of Edward Popham.
- 7 12 Oct. 1861
Assignment of policies of insurance by the Ven. Archdeacon Robert Bell, Waterford to the Rev. John Bagwell Gordon, Clonbeg Rectory, Co. Tipperary.
- 8 20 Dec. 1867
Degree of B.A. from Trinity College Dublin conferred on Robert Popham Bell.

POPHAM BELL

- 9 3 Jan. 1876
Settlement on the marriage of Robert Popham Bell, the Rectory, Tipperary and Annie Isabel Knott, Dumfries.

- 10 29 March 1886
Supplemental appointment to the above marriage settlement.

- 11 15 Sept. 1904
Appointment of new trustees to the above marriage settlement.

SEE ALSO ACCESSION 1196

TESTAMENTARY

Indefinite Loan

10 Oct. 1899

Probate of the will of the Rt. Hon. Augusta
Mary Dowager Baroness Castletown of Upper
Ossory, Grantstown Manor, Queen's Co.
P.R. [London].

Will dated 4 Jan. 1883.

DEEDS

Indefinite Loan

- | | |
|-----|--|
| 1 | 1 Jan. 1867
Settlement on the marriage of William George Herbert, Westminster and Emily Elizabeth Falkiner, Wimpole Street. |
| 2 | 1 Jan. 1867
Appointment by Sir Samuel Edmund Falkiner, Wimpole Street of trust funds in favour of Emily Elizabeth Falkiner. |
| 3-6 | 19 Sept. 1868
Assignments by Robert J. Baker, Torquay to Andrew E.M. Uniacke, Westminster and others of judgements against the late Sir Samuel Falkiner and the late Riggs Falkiner and monies affecting specified lands in bars. Muskery, and Kinalea, Co. Cork. |
| 7 | 22 April 1869
Assignment by Michael Barry, 9 Upper Temple Street, Dublin City to Andrew E.M. Uniacke, Berkeley Square of monies affecting unspecified lands in Cos Tipperary and Cork. |
| 8 | 4 Nov. 1907
Appointment by Emily Elizabeth Herbert, Folkestone of a trustee to her marriage settlement. |
| 9 | 24 July 1911
Assignment by William G. Herbert, Folkestone to the Equity and Law Life Assurance Society of stocks. |
| 10 | 15 July 1918
Appointment of a new trustee to the above mentioned marriage settlement. |

DEEDS

Indefinite Loan

- | | | |
|---|-------|---|
| 1 | i | 24 July 1854
Post-marriage settlement between George Montagu Stopford and Caroline Burgoyne. |
| | ii | 11 March 1863
Settlement and appointment of new trustees by Sir John Fox and Dame Charlotte Burgoyne, and Henry Whatley Tyler affecting shares |
| | iii | 11 March 1863
Appointment by Dame Charlotte Burgoyne of shares in trust for Selina Burgoyne and Hugh Talbot Burgoyne. |
| | iv–ix | 4 Oct. 1872–1 Nov. 1911
Appointment of new trustees and of trust funds by Caroline Mary Stopford: also affecting Lady Burgoyne’s settlement |
| | x–xii | 15 Oct. 1872–19 Dec. 1922
Release of Burgoyne and Stopford trust funds. |
| 2 | | 11 Aug. 1884
Probate of the will of the Rt Hon. Rosa Emily Mary Anne Baroness Greville, Clonyn, Co. Westmeath.
P.R. [London]
Will dated 20 June 1878
Codicil dated 6 July 1880
Codicil dated 9 Nov. 1882 |

DEEDS

Indefinite Loan

- | | | |
|---|--------|--|
| 1 | i | 17 Aug. 1840
Settlement on the marriage of Edward Lees, Kingstown, Co. Dublin and Mary Western, Emorville, Co. Dublin. |
| | ii | 25 Jan. 1850
Settlement with regards to monies between Hannah Maria Western, Cheltenham and Edward and Charles Western |
| | iii-iv | 17 Sept. 1857 & 31 Oct. 1859
Settlement between Edward Lees, Head Police Office, Dublin and Charles Western, Bath affecting money settlements |
| | v | 1 June 1863
Appointment of new trustees by Mary Lees, Merville near Dublin of Charles and Edward Western. |
| | vi | 14 Aug. 1865
Declaration of trust by Harcourt Lees, Bray and Charles and Edward Western affecting monies. |
| | vii-xv | 1 June 1863-24 Dec. 1889
Agreements, appointments, releases and discharges by Mrs. Mary Lees affecting Lees children, Lees trusts, and Lees monies. |
| | xvi | 24 Dec. 1854
Copy baptismal certificate for James Vance Lees, Kingstown, Co. Dublin. |
| | xvii | n.d.
Genealogical table and notes for the family of Lees
1807-80 |

DEEDS

- 2 i n.d.
J. Western & E. Western
in a/c
re. Lees Estate
- ii 6 Jan. 1876
Copy probate of the will of Mrs. Mary Lees, 9
Harrington Tce., S.C.R., Dublin.
P.R.
Will dated 6 April 1872
- iii 1 Aug. 1881
Settlement on the marriage of Henry
Warburton Hodgetts, 68 Lombard Street
West, Dublin City and Emily Mary Armit Lees,
112 Lower Baggot Street, Dublin City.
- iv 1881
Costs associated with the grant of
administration with will annexed of the estate
of Charles M. Lees
- v 15 June 1876–6 Jan. 1927
Hodgetts settlement
A/Cs, requests, correspondence
- 3 c. 1840–1920
Correspondence between the Lees sisters,
mainly Sophia Lees and Maria Lees, 68
Marlborough Road, Dublin (and other
addresses) to Mr Western, their solicitor.
re. investments etc.

TESTAMENTARY

Indefinite Loan

- | | | |
|---|--------|--|
| 1 | i | 21 Dec. 1858
Typescript extract from will of Granville Levinson Earl of Carysfort, Glenart, Co. Wicklow
Codicil dated 25 May 1863 |
| | ii | c. 1878 Chancery
The London & N.W. Railway Co
In the matter of the estate of the late Rt Hon. Granville Leveson, 3rd Earl Carysfort
Petition of the Rt Hon. William Earl of Carysfort |
| | iii | n.d. [post-1911]
Settlement by Col. Proby of the Elton Hall Estates. |
| | iv | n.d. [1916] House of Lords
H.M. Attorney General for Ireland v. Douglas James Proby and others affecting the reversionary rights of H.M. to lands comprised in Letters Patent and entioned in the will of the Rt Ho. Granville Leveson, 4th Earl of Carysfort. |
| | v | 1918
Draft appointment by Douglas James Proby, Elton Hall, Peterboro' and others of Alfred Oscar Hood and others to be trustees of the "Arklow Church Trust Funds" |
| | vi | 25 Sept. 1920 London
Granville Proby to Rowe
re. exemptions under Lord Carysfort's will
Sevres china, books, objects mentioned in the Elton Inventory, heirlooms specified in 1912 etc. |
| | vii-xv | 15 Nov. 1923-18 May 1932
Elton Hall Estates |

TESTAMENTARY

2

June 1873–Feb. 1896
The trustees of the marriage settlement of Col.
E.B. Hutton and Lady Hutton.

a/cs as to dealings with the capital of the trust

Gift

14 Jan. 1878

Appointment by Alfred George Foot, Sussex and others, of Charles Burr Gaitskell, Sussex as a trustee in a settlement affecting property in the Rower parish, bar. Ida, Igrim and Ibercon,

Co. Kilkenny and a part share "in the Ferry of Mountgarret in the said County of Kilkenny or the Bridge constructed at or in lieu of such Ferry"

Indefinite Loan

- 1 16 Oct. 1795
Release for lives by Sarah Martha Holroyd, Bath to William Gibbons, Co. of Town of Drogheda, [Co. Louth] of a house and premises (in Laurence Street, Drogheda) (Rent £3 p.a.)
Consideration £1.10.00
- 2/1 21 April 18..
Lease for lives or 31 years by Henry Stewart, Tircallen, Co. Donegal to Joseph Johnson, White Hill, Co. Donegal of a part of Naveney called White Hill, bar. Raphoe, Co. Donegal.
Rent £7.18.1 p.a.
ALSO
A Survey of part of that Division of Naveney called White Hill the estate of Henry Stewart Esqr set to Mr Joseph Johnson
by William Larkin 1800
- 2/2 4 April 1800
Mortgage by Rebecca Murray, Bishop Street, Dublin City to William Stewart, Carricklee, Co. Tyrone of Knockfair, par. Stranorlar, Co. Donegal.
- 2/3 20 Sept. 1802
Bargain and sale by Rebecca Murray (Harrison), Bishop Street, Dublin City to John Stewart, Dublin City of Knockfaire, par. Stranorlar, bar. Raphoe, Co. Donegal.
Consideration £804 stg
ALSO
A Survey of part of the Lands of Knockfair in the County of Donegal the Estate of Henry Stewart, Esqr
by W. Larkin 1802

DONEGAL DEEDS

- 2/4 7 Feb. 1803
Bargain and sale by Rebecca Murray (Harrison), Bishop Street, Dublin City to John Stewart, Dublin City of part of Knockfaire, par. Stranorlar, bar. Raphoe, Co. Donegal.
Consideration £1,299.2.3 stg
- 2/5 8 Feb. 1803
Will of Rebecca Murray, Bishop Street, Dublin City.
- 2/6 3 Dec. 1803
Bargain and sale by Roger Murray, Troy, Liberties of the City of Londonderry to Sir Andrew Ferguson, Liberties of the City of Londonderry of Castlebane, Co. Donegal.
Consideration £972 stg
- 2/7 3 April 1805
Renewal of mortgage by the Rt Hon. Henry Earl Conyngham to the Rt Hon. Francis Nathaniel Burton Blaney Balfour, Townley Hall, Co. Louth and David Jebb, Slane Mill, Co. Meath of part of Slane, on S. side of River Boyne, bar. Slane,
Co. Meath.
- 2/8 1 Nov. 1811
Lease for 999 years by Henry Stewart, Tercallen, Co. Donegal to John Cochran, Edenmore, Co. Donegal of part of the NE Division of Dunwily, bar. Raphoe,
Co. Donegal.
Rent £3.7.0 p.a.
ALSO
A Survey of part of the Holding of Edward Cummins in the Lands of Dunwily in the Manor of Stranorlar and County of Donegal as set by Henry Stewart Esqr to Jno Cochran Esqr
Copied by G. Cowell 1812

DONEGAL DEEDS

- 2/9 1 Nov. 1811
 Lease for 999 years by Henry Stewart, Tercallen to John Cochran, Edenmore of part of the E Division of Dunwily
 Rent 3/= stg p.a.
 ALSO
 A Survey of part of the Holding of Robert Luke in the Lands of Dunwily in the Manor of Stranorlar and County of Donegall as set by Henry Stewart Esqr to Jno Cochran Esqre
 Copied by G. Cowell 1812
- 2/10 1 Nov. 1811
 Lease for 999 years by Henry Stewart, Tercallen to John Cochran, Edenmore of part of the S Division of Dunwily
 Rent £1.10.0 stg p.a.
 ALSO
 A Survey of part of the Holding of William Bell in the Lands of Dunwily in the Manor of Stranorlar and County of Donegall as set by Henry Stewart Esqre to Jno Cochran Esqre
 Copied by G. Cowell 1812
- 2/11 10 April 1812
 Lease for ever by Henry Stewart, Tercallen, Co. Tyrone to John Cochran, Edenmore, Co. Tyrone of Toovemackmoy, Manor of Stranorlar, bar. Raphoe, Co. Donegal.
 Rent £6 stg p.a.
 Map attached
- 2/12 30 April 1812
 Bargain and sale of a mortgage by the Rt Hon. Catherine Lady Dowager Longford and others to Henry Stewart, Stranorlar, Co. Donegal of Maweny [?], Manor of Stranorlar, Co. Donegal.
 Consideration £4,000 stg

DONEGAL DEEDS

- 2/13 3 July 1812
Release from a jointure by Elizabeth McCausland, Dublin City to Henry Stewart, Dublin City affecting lands in the Manor of Strannorlar, bar. Raphoe, Co. Donegal.
Consideration 10/=
- 2/14 10 Oct. 1812
Bargain and sale of a mortgage by George Whitelocke, Paris to Henry Stewart, Tercallen, Co. Donegal of specified lands in Co. Donegal.
Consideration £3,300
- 2/15 21 Jan 1820
Declaration of trust and assignment by John Stewart, Dublin City to Henry Stewart, Tercallen of Knockfaire, Manor of Stranorlar, bar. Raphoe, Co. Donegal.
Consideration 5/=
- 2/16 22 April 1824
Copy memorial of an assignment by the Most Hon. Henry Marquis Conyngham to the Hon. Francis Nathaniel Burton Conyngham of shares affecting lands in Meath, Donegal and Clare.
- 2/17 28 March 1825
Bargain and sale by Sir Robert A. Ferguson, The Farm, Liberties of the City of Londonderry to John Cochran, Edenmore, Co. Donegal of part of Castlebane, Manor of Stranorlar, Co. Donegal.
Consideration £1,000 stg.
- 2/18 19 April 1828
Bargain and sale by John Cochran, Edenmore, Co. Donegal to Henry Stewart, Tercallen, Co. Donegal of Castlebane, par. Stranorlar, bar. Raphoe, Co. Donegal.
Consideration £1,087.3.3

DONEGAL DEEDS

- 2/19 11 April 1829
Bargain and sale by Mary Anne Walsh, Bath and others to Henry Stewart, Tyrcallen, Co. Donegal and others of Castlebane, bar. Raphoe, Co. Donegal.
Consideration 5/= each
- 2/20 30 Nov. 1830
Release and surrender by the Principal Officers of H.M. Ordnance to the Most Hon. Henry Marquis of Conyngham and others of Barracks and premises at Rutland, Co. Donegal.
Consideration £1,417.17.4
ALSO
30 Nov. 1830
Bond of indemnity between the Most Hon. Henry Marquis Conyngham and others, and the Principal Officers of H.M. Ordnance affecting the Barrack of Rutland.
Bond £2,000
ALSO
30 Nov. 1830 London
Conyngham and MountCharles to the Treasurer of the Ordnance at the Tower re. above actions
- 2/21 11 March 1844
Mortgage between Thomas and James R. Stewart, Leinster St., Dublin City and others to Henry Falls, Lr Dominick St, Dublin City and others of specified lands in the Manor of Stranorlar, bar. Raphoe, Co. Donegal.
Consideration £6,927.3.1
- 2/22 10 June 1852
Appointment by the Most Hon. Francis Nathaniel Marquis Conyngham and the Hon. George Henry Conyngham to Francis Nathaniel Marquis Conyngham of land in Gortamucklagh, Co. Donegal

DONEGAL DEEDS

- 2/23 30 March 1854
Sale by William Conyngham Burton, Jersey to
Marcus Keane, Beech Park,
Co. Clare of one third part "of and in the
fishery and fishing weir of Slane in the river
Boyne in the county of Meath".
Consideration £50 stg
- 3 8 Jan. [1918]
Letters patent of George V granting the title of
Baronet to Dunbar Plunket Barton of Fethard,
par, Fethard, Co. Tipperary, High Court Judge
in Ireland
Cased pendant seal – broken
Presentation case – broken
ALSO
12 Nov.–10 Dec. 1928
Granting of honour Knight Commander of the
Royal Order of the North Star (2nd Class) by
H.M. the King of Sweden
ALSO
5 Dec. 1930 Weybridge
Horace Plunkett to Barton re. a possible
relation

CORK DEEDS

- 1 5 July 1760
Typescript copy lease for 986 years by Nathaniel Lavit, Cork City to William Fitton, Cork City and others of "the east part or piece of the Island in the South east Channel of the City of Cork" with premises.
Consideration £20 p.a.
- 2 1 Nov. 1918– 16 Nov. 1921
Draft agreement to rent
Draft conveyances of rent charges
Costs
Correspondence
13 South Mall, Cork
- 3 16 April 1920–8 Dec. 1926
Correspondence
re
Leasehold, sale of perpetual annuity and related matters
13 South Mall, Cork

PHOTOGRAPHS

- 1 n.d.
Engraving
Ireland, divided into its Provinces & Counties etc. by H. Moll Geographer
- 2 n.d. [1920s?]
"12 Real Photo Snapshots: Dublin"
- Gough Memorial, Phoenix Park
College Green, Dublin
O'Connell Street
Four Courts
Peoples Gardens, Phoenix Park
Chapel Royal, Dublin Castle
O'Connell Street
Arthur Griffith & Michael Collins,
Cenotaph
Stephen's Green, Dublin
GPO & Nelsons Pillar
Government Buildings, Merrion
Square
Dan O'Connell's Monument
- 3 View from Atlantic Drive, Rosapenna,
Co. Donegal.
(Mason, Dublin)
- Yeats' Burial Place, Drumcliff, Sligo.
(Carroll, Dublin)
- Carrigeden, Greystones
[Co. Wicklow]
(Carroll, Dublin)
- Bray from Bray Head
[Co. Wicklow]
(Horne's Camera Mart)
- "Killarney Wood" taken from side of house
[Co. Wicklow]
(Horne's Camera Mart)
- St Kevin's Kitchen
[Glendalough, Co. Wicklow]
- St Kevin's Kitchen
[Glendalough, Co. Wicklow]

PHOTOGRAPHS

3

Grannie Byrne's Cottage

Granny Byrne

97/33

DONATED

14 August 1997

photostatic copies

Jan. 1599–Nov. 1601

Five signed orders concerning the despatch of
troops to Ireland

97/34

DONATED

20 August 1997

July 1866–April 1873

National School Register,
Aughagrania, Co. Leitrim.

97/35

DONATED

22 September 1997

Two postcards

n.d.

/1 "604 Traditional Thatcher plies his trade:
West of Ireland"

Published by Cardall Ltd.,
Dun Laoghaire, Co. Dublin.

/2 "Lampeter from the Hills C 2483"
[Cardiganshire]

Judges Postcards Ltd.,
Hastings, England.

97/36

DONATED

26 September 1997

12 July 1803–22 Jan. 1818

Marriage licences for the parish of St Paul's,
Cork: Diocese of Cork and Ross

ALSO

Marriage licence – St Nicholas Parish

Marriage licence – Carrigaline Parish

DONATED

2 October 1997

Register of Baptisms and Marriages for the
parishes of Clontarf / Coolock,
Co. Dublin and St Paul's, Arran Quay, Dublin
City

1731–1899

- | | |
|----|--|
| /1 | Clontarf / Coolock
Baptisms / Marriages
1771–1873 |
| /2 | Clontarf
Baptisms / Marriages
1857–1899 |
| | St Paul's
Baptisms / Marriages
1731–1780 |
| /3 | St Paul's
Baptisms / Marriages
1767–1804 |
| /4 | St Paul's
Baptisms / Marriages
1823–1856 |
| /5 | St Paul's
Baptisms / Marriages
1823–1856 (1873) |
| /6 | St Paul's
Baptisms / Marriages
(1795) 1837–1873 (1886) |

Some series of entries may be found to be
incomplete

There may also be gaps in the registers

97/38

DONATED

15 October 1997

- /1 2 Feb. 1828
Typescript copy probate of the will of Adam
Cronesberry, Tralee, Co. Kerry
Will dated 3 July 1827
Codicil dated 3 July 1827
Diocese of Ardfert & Aghadoe
- /2 18 Nov. 1831
Probate of the will of Edward Spring, Tralee,
Co. Kerry
Will dated 1 Oct. 1831
Diocese of Ardfert & Aghadoe

DONATED

18 November 1997

DEEDS

- 1 13 May 1727
Lease for _____ by Richard Wheeler, Lyrath,
Co. Kilkenny and Richard Lamb, Garhykrin,
Liberties of Kilkenny City of part of Garhykrin,
Liberties of Kilkenny City.
Rent £
damaged
- 2 10 Sept. 1757
Lease for 23 years by Daniel Murphy,
Waterford City to Mathew (Phelan), Waterford
City of a house, par...., Waterford City
Rent £16 stg p.a.
faint
- 3 9 Feb. 1759
Lease for (31 years) by Ann Nash, Waterford
City to Daniel Murphy, Waterford City of part
of Ballytrucklemore, Liberties of Waterford City
Rent £6.5.0 stg p.a.
faint
- 4 1788
Lease for 1 life or 31 years _____ by Sir John
(Coghill), and William Hoyne, Garreen–Creen,
Liberties of the City of _____ of Rath Town and
New Orchard (Kileroe), [Tipperary N.R.]
Rent £1.10.5 stg p.a.
damaged

- 5 n.d. (post-1807)
Bargain and sale for 1 remaining life by Samuel Aickin,..., to Richard Murphy,..., of part of Garratcreen, Archers Rath and Green Ridge, Liberties of Kilkenny City
Consideration 10/=
incomplete
damaged
- 6 19 Feb. 1887
Copy deed of trust between Joseph Bridgeman, 82 Summer Hill, Co. of Dublin City and Margaret Bridgeman affecting 82 Summer Hill, par. St George, Co. of Dublin City, assurance policies, bank shares
- 7 16 Oct. 1894
Apprenticeship of Mary Ellen McGrane, Grace Park House, Drumcondra, Dublin to James McConnell, Illuminating and Heraldic Artist, 48 Lower Sackville Street, Dublin City for 3 years
2 copies
- 8 5 Aug. 1902
Assignment by Joseph Kirwin Bridgeman, Roseville, Clonliffe Road, [Dublin] to Kathleen McGrane, Grace Park House, Drumcondra [Dublin] of monies due under the will of Margaret Bridgeman
ALSO
5 Aug. 1902
Settlement on the marriage of Joseph Kirwan Bridgeman, Roseville, Clonliffe Rd., Dublin and Kathleen McGrane, Gracepark House, Richmond Rd, Drumcondra, [Dublin]
- 9 5 May [1915]
Appointment of Joseph J. McGrane, 79 Dame Street, Dublin, solicitor as a Commissioner of Oaths
remains of pendant seal

- 10 ...
 Lease for 31 years by Thomas Carr,..., to
 Denis Costelloe,..., of a house in Trinity
 Parish, Waterford City
 Rent £11 Stg. p.a.
 incomplete
 damaged

GENEALOGICAL TABLES

- 11 n.d.
 Miscellaneous handwritten genealogical
 tables of the following families:
- Christopher Byrne, Kilmogar
 Butler of Tullow
 James Butler, Clane Castle
 Walter Butler, Kilkenny
 McGrane
 Christopher McGrane, Ardcath
 Daniel James Murphy, Thomastown
 James Butler Murphy
 Clan O'Byrne
 Sir Daniel O'Byrne
 "History of O'Byrnes etc."
 Maria McGrane
 incomplete
 Edward O'Cullen
 Patrick Reynolds
 Rev. Richard Reynolds
 Countess Talbot of Shrewsbury

LEDGERS

12 1889–1897
 “Joseph Bridgeman’s ledger commencing 1st
 Augt 1889”

for (including)
 making reports
 marking
 surveying
 valuation
 details
 work undertaken
 monies received
 monies paid

c. 170 pp
 indexed

ALSO

Correspondence received
 Receipts:
 especially Bridgeman, Carmody and Quinn
 estates

26 May 1898
 Declaration of Mary Kate Mulhall (Quinn) re.
 her son James Quinn (1864–83)

Summary of the bequests in the will of Joseph
 Bridgeman
 18 Feb. 1900

- 13 1897–1902
- Ledger for (and Joseph Kirwan
Bridgeman)
- for (including)
marking and measuring
surveying
valuation
- details
work undertaken
monies received
monies paid
- c. 130 pp
indexed
- INCLUDING
- 5 Feb. 1902
Draft will of Joseph Kirwan Bridgeman
- MAP
- 14 “Map of Kileroe, being part of the Estate
of Sr John Coghill Creamer, containing one
hundred and four Acres, three Roods, and
thirty perches, plantation measure, and now in
the tenure of Mr William Hoyne
Surveyd July 1788...O'Brien
- [Tipperary N.R.]

- 15 MISCELLANEOUS
- INCLUDES
- 22 Jan. 1923
General Permit to Travel from Oglagh na hEireann to James Fant, Plunket House
- 1 Oct. 1948
Travel Identity Card for James Fant, Ranelagh
- n.d.
notebook containing extracts relating to:
ancient monuments
antiquities
genealogy
local history
peerage
- TESTAMENTARY
- 16 28 Oct. 1901
Probate of the will of Joseph Bridgeman, 82 Summer Hill, Dublin City
P.R.
Will dated 18 Feb. 1900

97/45

DONATED

28 November 1997

16 Nov. 1895

Nomination of the Rev. William Lea to the cure
Kilglass, Diocese of Kilmore, Elphin and
Ardagh and Rector of the Parish of Kilglass
[Co. Longford]

98/9

DONATED

5 January 1998

St Catherine's National School,
Meath Street,
Dublin.

Roll No. 9958

Register

Feb. 1868–Oct. 1882

with index

PURCHASED

3 December 1997

Correspondence from various writers to the Board of Works relating to the building of the Harbour at Dunmore East, Co. Waterford, to its repair and to the leasing of land

1838–47

- 1 28 Nov. 1838 Dunmore
 to Henry Mullins and Mac Mahon
 re. terrible gales, damage to new storm wall,
 pavement washed away, light house covered
 by seas
- 2 20 Feb. 1840 Dunmore Harbour
 Joseph McClelland to Jacob Owen
 re. new change—levied on four houses;
 question of rates and rent
- 3 29 Feb. 1840 Dunmore Harbour
 Joseph McClelland to Jacob Owen
 re. payment of rent and cess in Dunmore
- 4 13 April 1840 Dunmore
 John Wilson to the Commissioners
 requesting to burn limestone in the Board's
 kiln – agreed to
- 5 1 Aug. 1840 Dunmore East
 Matthew Young to Henry R. Paine
 re. monies paid and received by the Harbour
 Master
- 6 11 Jan. 1841 Dunmore East
 M. Young to Henry R. Paine
 re. local person declining to take ballast
 contract – need to ballast ships
- 7 30 Jan. 1841 Dunmore East
 Patrick McGrath to Col. Burgoyne
 proposing to lease Garden

HARBOUR AT DUNMORE EAST, CO. WATERFORD

- | | | |
|----|---------------|--|
| 8 | 4 Feb. 1841 | Dunmore
William Westcott to Henry R. Paine
proposing to lease a house and garden—
rejected |
| 9 | 29 April 1841 | Dunmore East
Patrick McGrath to Col. Burgoyne
proposing to lease ground—rejected |
| 10 | 16 May 1841 | Dunmore Harbour
Joseph McClelland to Jacob Owen
re. breach at wall—Mason Patrick McGrath
expects to be employed to repair it.
Board queries should he get the job? |
| 11 | 30 May 1841 | Dunmore East
Patrick McGrath to Jacob Owen
re. breach at wall (leading to the Post Office);
difference of opinion between McGrath and
McClelland as to its repair |
| 12 | 30 Aug. 1841 | Sea View Cottage
Charlotte St Leger to Henry Paine
hoping to lease a house at the beach—agreed
to |
| 13 | 4 Sept. 1841 | Dunmore East
John Waller Grady to Henry R. Paine
proposing to lease a house and garden—will
repair and paint house; nuisance must be
removed and rebuilt |
| 14 | 5 May 1843 | Dunmore East
Elizabeth Barry to the Secretary
proposing to lease part of the Kitchen Garden |
| 15 | 29 June 1842 | Dunmore
Elizabeth Barry to Henry R. Paine
requesting permission to be allowed build a
house |
| 16 | 15 Aug. 1842 | Dunmore East
Philip Boutcher (Master of the Sarah) to the
Secretary
proposing to lease ground and build thereon |

HARBOUR AT DUNMORE EAST, CO. WATERFORD

- 17 22 Sept. (1842) Dunmore East
M. Young to Henry R. Paine
proposing the removal of a house on the Level
– agreed to
- 18 30 Sept. (1842)
M. Young to Henry R. Paine
re. removal of rubbish from the Level–agreed
to
- 19 3 Oct. 1842 Dunmore East
Philip Boutcher to the Secretary
renewing proposal to lease ground
- 20 20 Feb. 1843 Dunmore East
Elizabeth Barry to Henry R. Paine
requesting a longer term to the granted lease
- 21 9 April (1844) Dunmore East
Matthew Young to Henry R. Paine
re. need to repair falling–out Quay stones;
need for notice against depositing of fish
waste on the Quay–agreed to
- 22 15 April 1844 Dunmore East
Patrick McGrath, contractor, to Henry R. Paine
proposing to repair ship and rebuild Quay
- 23 4 July 1844 Dunmore East
A. Gahan to H.R. Paine
re. repairs required to piers
- 24 16 Nov. 1844 Dunmore East
M. Young to Henry R. Paine
re. leases for a plot of ground; thatching of a
cottage
- 25 1 Feb. (1845) Dunmore East
M. Young to Henry R. Paine
re. damaged caused to the beacon tower
- 26 10 Feb. (1845) Dunmore
Charles Burnham to Henry R. Paine
proposing to lease ground in part of the
Western Quarry

HARBOUR AT DUNMORE EAST, CO. WATERFORD

- 27 28 Feb. (1845) Dunmore East
M. Young to Henry R. Paine
re. dangerous cliff on part of the ground
intended to be leased by Burnham
- 28 7 March 1845 Dunmore
Charles Burnham to Henry R. Paine
hoping to clear newly leased ground and build
two cottages
- 29 8 April 1845 Dunmore
A. Gahan to H.R. Paine
concerning building proposals; development
of the area
- 30 29 Dec. 1845 Dunmore East
M. Young to Henry R. Paine
re. damage being caused to Quay by boats;
dumping of fish rubbish – notices should be
set up
- 31 23 April 1846 Dunmore East
Matthew Crosbie to Henry R. Paine
requesting use of a coal cellar for a forge
- 32 22 March 1847 Dunmore
Matthew Crosbie to James C. Walker
requesting his payment

98/11

DONATED

23 January 1998

Typescript

"Memoir of the great uncle James Corry"

(written by Major J.H. Connellan of Coolmore,
Co. Kilkenny)
1911

98/13

DONATED

2 February 1998

Typescript copy

9 March 1782

Abstract of the will of Roger Scully, Cashel
[Co. Tipperary]

98/15

DONATED

5 February 1998

4 files

GENERAL POST OFFICE

T 20216/35

Athenry and Tuam Railway Co.

1. Executory Agreements
13 March 1871
Printed Copy
2. Acquisition of telegraphic undertaking
by Department
Terms formally agreed upon
1870-1
3. Executory Agreement
Approved by Postmaster General
Purchase money paid to Company
1871
4. Executory Agreement
Approval of terms withheld by Treasury
Copy of correspondence
1874-6

98/16

Map of the City of Dublin and its Environs

The City is divided into Twenty Wards

ex Thoms Directory

1913

Too Fragile to be consulted

Ask for photocopy kept at Reading Room
Desk

98/18

DONATED

10 February 1998

photocopy

Census 1861 Co. Galway

7 April 1861

Form A for the family of Christopher St
George, Tyrone House, Co. Galway.

98/22

DONATED

9 April 1998

22 May 1712

Lease for lives by the Rt Hon. Henry Earl of Thomond to Richard Henn, Paradise Hill, Co. Clare of Cannon Island and Trummery Island in the Shannon, bar. Clonderalaw, Co. Clare.
Rent £10 stg p.a.

DONATED

25 May 1998

Copies

- 1 Autograph Album
 "P. McNamara, Annacloy, Lisburn
 April 9th 1921
 Hut 34, A Coy., Ballykinlar Camp,
 Co. Down"
 23 March–8 December 1921
 including list of members of Hut 34
 includes water–colour and ink sketches,
 water–colour pictures
- 2 Autograph Album
 for Ballykinlar Camp. Co. Down.
 "P. McNamara, Hut 34"
 5 April–3 August 1921
 includes signatures of P. Ó Cearnaigh, Seán
 F. Lemass
 includes light pencil sketch of the Camp,
 water–colour of Killarney
- 3 *Turas Locha Deirg mar rinnead i mBaile
 Coinnleóra i Meitheamh 1921*
 lists of names and addresses of those who
 participated

98/25

DONATED

4

Photographs/Postcards

Ballykinlar Camp

scenes of the Camp

Group photographs

mostly unidentified

some stamped Frank McKay,
17 Emerald Square, Dublin

x 19

DONATED

17 June 1998

(1922) 1928–1931 (1954)

Correspondence to Ignatius MacHugh

1. 22 June 1922
Cummeen House, Carrigaline, Co. Cork
from Vivian Connell
(1905–81)
on the Irish education system, the
shallowness of school–masters, on his plays
and poetry
2pp
2. 11 Aug. 1928
Cummeen House, Carrigaline, Co. Cork
from Vivian Connell
on attempts to write—especially poetry, on
Hardy’s writing and his greatness
3pp
3. 14 Nov. 1928
Inaculin, Glengarriff, Co. Cork
from Violet (Mrs John Annan) Bryce
on development of the garden, state of the
Free State and income tax
2pp
4. 8 Nov. 1929
Inaculin, Glengarriff, Co. Cork
from Violet Bryce
(–1939)
on education of schoolchildren, plantings,
promising plants
4pp
5. 16 Dec. 1929
Inaculin, Glengarriff, Co. Cork
from Violet Bryce
on the state of tenants in Ireland, education,
churches in Ireland, plantings in the garden,
growing of fruit
6pp

CORRESPONDENCE TO IGNATIUS MACHUGH

6. 7 Nov. 1930
Inaculin, Glengarriff, Co. Cork
from Violet Bryce
re. Mackenzie the gardener, re. joys of
gardening, visitors to the garden
8pp
7. 13 Nov. 1930
Drishane House, Skibereen, Co. Cork
from EOE Somerville
re. publications
2pp
8. 20 Dec. 1930
Drishane House, Skibereen, Co. Cork
from EOE Somerville
re. plants, and publications—translation of *Inver*
2pp
9. 3 March 1931
Inaculin, Glengarriff, Co. Cork
from Violet Bryce
on plantings, loyalty to the country, further
plantings
6pp
10. 24 April 1931
Cummeen House, Carrigaline, Co. Cork
from Vivian Connell
on AE
2pp
11. 8 Nov. 1954
Inaculin, Glengarriff, Co. Cork
from Murdo MacKenzie
re. acquisition of the island by the State,
[Roland] Bryce's will
2pp
12. n.d.
Carrigaline
from Vivian Connell
literary comments
2pp

98/37

DONATED

25 June 1998

1994

Documents relating to the Manor of Carrigaline alias Bever [Co. Cork]

- 1 Enlarged version of the original 1 inch: 1 mile OS Townland Index map showing all the townlands contained in the nine civil parishes
- 2 Transcripts of PRONI correspondence written by John Lodge concerning the Manor and lands of Carrigaline and its connection with the Boyle family.
1763

98/38

DONATED

17 July 1998

Copy will

21 Oct. 1756
Probate of the will of Thomas Potterton,
Rathcormick, Co. Meath.
Prerog. Court
Will dated 22 Sept. 1756

98/39

DONATED

Copy will

18 June 1786

Will of Andrew Johnson, Blackpoole, North
Suburbs of the City of Cork.

Prerog. Court

98/41

DONATED

5 August 1998

*8 March 1918 Ennis
Defence of the Realm
County Clare Special Military Area*

Notice of Special Military Area as from
26 February 1918 onwards

98/42

DONATED

5 August 1998

Photographic negative

"A General Plan of the Estates Belonging to
The Rt Honble George Earl of Mountrorris,
Situatid in the Co. of Wexford
By William Fraser Jackson In September
1827"

ex-Shropshire Record Office 5586/13/156

DONATED

9 July 1998

17 May 1915–29 Oct. 1916

Correspondence to Beatrice Seymour, Aughtree, Longford from John Rowswell Duggan (d. 16 Aug. 1915) (B. Company) and Mervyn Palles Pratt (D Company) – with the Royal Irish Officers

- /1 17 May 1915 Basingstoke
 from Jack (Duggan)
 with news of his brothers and Pratt; detailing
 his army life
 5 pp
- /2 24 May 1915 Basingstoke
 from Mervyn Palles Pratt
 details of army life and billet nr Duke of
 Wellington's house at Strathfieldsaye. Expects
 to be posted shortly
 7 pp
- /3 29 May 1915 London
 from Jack (Duggan)
 re. inspection by the King. Expects to be
 posted shortly
 3 pp
- /4 20 June 1915 Bath
 from Jack (Duggan)
 re. Crimea trophies of his great-uncle General
 Hale collected after Sebastopol and trophies
 of the Indian Mutiny. Expects to go to the
 Dardanelles shortly
 6 pp
- /5 27 June 1915 Newbury
 from Mervyn Palles Pratt
 addressed to "Rowdies"
 re. practising trench life. Expects to be sent to
 the Dardanelles shortly – has been postponed
 already
 3 pp

CORRESPONDENCE TO BEATRICE SEYMOUR

- /6 9 & 10 July 1915 (Bay of Biscay)
 from Jack (Duggan)
 one member has jumped overboard and has
 been lost; details life on board ship
 7 pp
- /7 23 July 1915
 from Jack R. Duggan
 details life after landing; difficulties of the
 terrain, life primitive
 4 pp
- /8 13 Aug. 1915
 from Jack (Duggan)
 difficulties in coming ashore—many fatalities;
 dogging of trenches. “The Turks do not use
 much artillery here. I suppose they have not
 had time to get it here yet.” Snipers are “very
 troublesome.” Description of the countryside.
 “We are all very cheerful and hope the show
 will be over soon.”
 7 pp
- /9 18 Aug. 1915 Gallipoli
 from Mervyn Pratt
 Report of Jack Duggan’s death describes
 battle of 15 August great destruction and
 fatalities. Writer now expects to attack the
 Turkish position on the morrow.
 3 pp
- /10 partial copy of above
 2 pp
- /11 30 Aug. 1915 Gallipoli
 Partial copy letter from Mervyn Pratt to
 Mrs Brown
 re. death of Jack Duggan. Account of the
 battle
 2 pp

CORRESPONDENCE TO BEATRICE SEYMOUR

- /12 5 Sept. 1915 Gallipoli
 from M. Palles Pratt
 re. deaths/woundings of colleagues. Troops at
 the mercy of the Turks. Details life in the
 trenches. Loss of the mail.
 14 pp
- /13 18 Sept. 1915 Gallipoli
 Copy letter from Mervyn Palles Pratt
 re. life in the trenches
 2 pp
- /14 Sept. 1915
 Typescript poem "To Jack" signed G.C.D.
 Death notices for George Grant Duggan and
 John Rowswell Duggan
- /15 11 Oct. 1915 nr Aden
 from Mervyn Palles Pratt
 re. encounter with a submarine in Greek
 waters.
 Details visits to Alexandria and Suez. Now
 serving as O.C. Troops
 10 pp
- /16 21 May 1916 N.W.F.P. [India]
 from Mervyn Pratt
 details skirmishes against the Mahsuds
 5 pp
- /17 9 Oct. 1915 at sea
 Copy journal kept by M. Palles Pratt
 1 July–22 Oct. 1915
 Could not be shipped to the Dardanelles—"All
 the Irish blind drunk." Irish fought on the train.
 Irish went ashore at Liverpool and got drunk
 and nearly missed ship. Imprisonment of the
 ship's electrician for flashing lights at night.
 Sailed via Gibraltar, Malta, Alexandria,
 Lemnos to Suvla Bay. Describes battle at
 Gallipoli, entrenching at Laba Baba. Ordered
 to India—travelled via Alexandria, Suez to
 Bombay. Joins the 108th Infantry.
 19 pp

CORRESPONDENCE TO BEATRICE SEYMOUR

- /18 29 Oct. 1916 Amara
 from Mervyn (Pratt)
 re. fighting Arabs, later will fight Turks. Writer's
 old regiment is in Salonika
 6 pp
- /19 n.d. Basingstoke
 from Jack R. Duggan
 describes the camp, details journey to
 England.
 6 pp

DONATED

27 August 1998

Photocopied copy wills

- i 14 Sept. 1773 [sic]
Probate of the will of Leonard Jacob,
Ballymahon, Co. Longford.
London
Will dated 23 June 1775
Codicil dated n.d.
- ii 15 Aug. 1825
Probate of the will of George Cornwall,
Bandon, Co. Cork.
London
Will dated 31 Dec. 1822
Codicil dated 31 Dec. 1822
Codicil dated 3 Feb. 1825
Codicil dated 3 Feb. 1825
- iii 6 Jan. 1843
Probate of the will of John Faulkner Cornwall,
Cheltenham, Gloucester.
London
Will dated 23 Feb. 1841

DONATED**ST. ANDREW'S NATIONAL SCHOOL,
NEWCOURT ROAD, BRAY, CO. WICKLOW.**

1 September 1998

National School records for

St Andrew's	Bray	Roll No. 13597
St Paul's	Bray	Roll No. 15765 15793

REGISTERS – St Andrew's

1	1888–1922	Boys
2	1888–1930	Girls
3	1922–70	Boys
4	1930– 70	Girls

DAILY REPORT BOOKS – St Andrew's

5	Jan. 1888–Dec. 1891
6	Jan. 1892–Jan. 1896
7	Feb. 1896–March 1900
8	April 1900–April 1904
9	May 1904–Oct. 1908
10	Nov. 1908–April 1913
11	April 1913–Sept. 1917
12	Oct. 1917–April 1922
13	May 1922–Dec. 1926
14	Jan. 1927–May 1931
15	June 1931–Oct. 1935
16	Nov. 1935–March 1940
17	May 1943–Jan. 1946
18	Feb. 1946–June 1950
19	July 1950–Nov. 1954
20	Dec. 1954–April 1959

ST ANDREW'S, BRAY

ROLL BOOKS – Andrew's

21	April 1888–June 1891
22	July 1891–April 1894
23	April 1894–March 1897
24	April 1897–March 1900
25	April 1900–March 1904
26	April 1904–March 1910 – extra subjects
27	April 1904–Dec. 1909
28	Jan. 1910–Sept. 1914
29	Oct. 1914–March 1920
30	April 1920–Sept. 1924
31	Oct. 1924–Sept. 1929
32	Oct. 1929–June 1934
33	July 1934–[May 1942]
34	July 1938–Sept. 1942
35	Jan. 1943–[July 1947]
36	July 1947–May 1951
37	July 1951–June 1955
38	July 1955–June 1962

ROLL FOR EXTRA SUBJECTS – St Andrew's

Algebra and Geometry

39	1910–11
40	1911–12
41	1912–13
42	1913–14
43	1914–15
44	1920–21
45	1922–23
46	1925–26

ST ANDREW'S, BRAY

- 47 MISCELLANEOUS
- 48 1889–97
Reports on examination results
x 7
- 49 1889–99
Examination Rolls
x 12
- 50 30 Jan. 1948–16 Nov. 1959
St Andrew's Past Pupil Association
Minutes

ST PAUL'S Roll No. 15765 Boys
 Roll No. 15793 Girls

REGISTERS

- 51 1 Oct. 1904–22 Feb. 1971 Boys
- 52 1 Oct. 1904–22 Feb. 1971 Girls
- 53 MISCELLANEOUS

98/46

PURCHASED

10 September 1998

- | | |
|---|--|
| 1 | 16 Dec. 1755
Will of Henry Coghlan, Vicar of Killegally,
[King's Co.] |
| 2 | 1805
Draft of article for assessing Miss Coghlan's
moiety of the late Revd H. Coghlan's estate |

**NAI, T 6909
1797**

**Grant of administration of the estate of the Rev. Henry Coghlan
Prerogative Court**

DONATED

**OUR LADY'S HOSPITAL FOR SICK
CHILDREN, CRUMLIN, DUBLIN 12.**

24 September 1998

National School Records

Roll No. 18788

St Anne: St Brigid: St Catherine: St John:
St Joseph: St Michael: Medical Wards:
School Room

DAILY REPORT BOOKS

1	April 1963–Feb. 1965
2	Jan. 1965–Sept. 1966
3	Sept. 1966–Aug. 1968
4	Aug. 1968–March 1970
5	April 1970–March 1971
6	April 1971–May 1972
7	May 1972–June 1973
8	July 1973–May 1974
9	May 1974–Sept. 1975
10	Sept. 1975–Nov. 1976
11	Nov. 1976–Feb. 1978
12	Feb. 1978–May 1979
13	May 1979–Sept. 1980
14	Oct. 1981–Jan. 1983
15	Jan. 1983–Dec. 1984
16	Jan. 1985–June 1989
17	Sept. 1989–March 1993

ROLL BOOKS

18	April 1963–June 1966
19	July 1966–March 1970
20	July 1966–March 1970
21	April 1970–June 1972
22	April 1970–June 1973
23	July 1972–June 1974
24	July 1973–June 1976
25	July 1974–June 1977
26	July 1976–June 1979
27	July 1976–June 1979
28	July 1977–June 1980
29	July 1979–June 1982
30	Aug. 1979–June 1982
31	Sept. 1980–June 1983
32	Sept. 1982–June 1985
33	Sept. 1982–June 1985
34	Sept. 1983–June 1986
35	Sept. 1985–June 1987
36	Sept. 1985–June 1988
37	Sept. 1986–May 1989
38	Nov. 1987–June 1990
39	Sept. 1988–June 1991

13 October 1998

Documents relating to James Stewart and property at
Eaton Road, Terenure

- /1 27 Nov. 1929
Mortgage between James Stewart,
21 Mount Pleasant Sq., Ranelagh,
Co. Dublin and the Irish Civil Service
(Permanent) Building Society of part of the
lands of Terenure fronting onto Eaton Road,
par. Rathfarnham, bars Newcastle and
Rathdown, Co. Dublin.
- /2 23 April 1930
Covenant and charge between James
Stewart, 21 Mount Pleasant Square,
Ranelagh, Co. Dublin and the South Dublin
Rural District Council,
1 James St., Dublin City affecting 10, 11, 12,
13, 14, 15 Eaton Road, Terenure.
Map attached
- /3 18 Aug. 1930
Deed of further charge between James
Stewart, 21 Mount Pleasant Square,
Ranelagh, Co. Dublin and the Irish Civil
Service (Permanent) Building Society of part
of the lands of Terenure fronting onto Eaton
Road, par. Rathfarnham, bars Newcastle and
Rathdown, Co. Dublin, now known as 10, 11,
12, 13, 14, 15 Eaton Road.
- /4 27 Feb. 1941
Sale by Margaret L. and Olive E. Stewart,
Fortfield House, Cowper Rd., Rathmines, Co.
Dublin to George Briggs, "Crosswinds",
Kilmacud Rd., Dundrum, Co. Dublin of
garages and rere yard of
19-24 Eaton Road, Terenure.
- /5 same
Draft

JAMES STEWART AND PROPERTY AT TERENCE

- /6 20 May 1974
Requisition on title between Irishenco Ltd, and
Dublin Corporation concerning site at rere of
19-24 Eaton Road, Terenure.

- /7 1974
Draft sale by Irish Enco Ltd, 62A Terenure
Road North, Dublin City to Dublin Corporation
of 8 garages known as 1-6, 8-9 and yard to
rere of 19-24 Eaton Road, Terenure.
Map attached

98/51

DONATED

2 November 1998

Documents from the Gordon-Hall family, Dudley House, Gorey, Jersey.

- 1 29 Jan. 1824
Admission of John Lawson, Kilkenny City as
Proctor of the Consistory Court of Ossory

- 2 1 Aug. 1829
Hon. Society of the Kings Inns
Trinity Vacation 1829
Assignment of the indentures of John Lawson
to John Maher
in Trinity Term 1829

DONATED

**SCOIL BHRIDE NATIONAL SCHOOL,
MOUNTRATH,
CO. LAOIS.**

4 November 1998

National School records

St Brigids Convent, Cote Street,
Mountrath, Co. Laois

Roll No. 13343

REGISTERS

- 1 June 1925–1950
- 2 June 1940–1968
- 3 1959–1981

DAILY REPORT BOOKS

- 4 April 1958–Jan. 1967
- 5 Feb. 1973–Oct. 1975

ROLL BOOKS

- 6 July 1961–June 1964
- 7 Sept. 1964–June 1967
- 8 July 1967–June 1970
- 9 July 1970–Sept. 1973
- 10 July 1974–Sept. 1977
- 11 Sept. 1977–June 1995
- 12 Sept. 1977–June 1995

DONATED

20 November 1998

National School Records

Newtown Anner Roll No. 1559 18709

REGISTERS

1	1907–1994	Girls
2	c. 1907–1994	Boys

DAILY REPORT BOOKS

3	June 1938–Oct. 1942
4	April 1947–Sept. 1951
5	Oct. 1951–Feb. 1956
6	March 1956–July 1960
7	Sept. 1960–Jan. 1965
8	Feb. 1965–June 1969
9	July 1969–Nov. 1973
10	Dec. 1973–Dec. 1977
11	Jan. 1978–June 1982
12	Sept. 1982–Sept. 1987
13	Oct. 1987–Dec. 1992
14	Jan. 1993–June 1997

ROLL BOOKS

15	July 1953–June 1961
16	July 1961–June 1973
17	July 1973–June 1985
18	July 1976–June (1992)
19	Sept. 1985–June (1993)
20	n.d. [1990s?]

- | | |
|----|---|
| 21 | 1887–1967
Notices and Circulars
INCLUDING
Agreements to employ teachers
1887–1946 |
| 22 | 1909–1972
Reports on the school including Inspectors'
Reports |
| 23 | 27 Oct. 1975–12 June 1997
Board of Management
Minutes
INCLUDING
Code of Discipline
Rules |
| 24 | Miscellaneous |

DONATED

2 December 1998

Roundfort National School, Hollymount,
Co. Mayo.Roll No. 11625
17082**REGISTERS**

1	1878–1902	Boys
2	1878–1902	Girls
3	1902–1970	Boys
4	1902–1970	Girls

DAILY REPORT BOOKS

5	July 1877–Aug. 1881
6	Aug. 1881–July 1885
7	Sept. 1885–Oct. 1889
8	Oct. 1889–Oct. 1993
9	Nov. 1893–Oct. 1897
10	Nov. 1897–Nov. 1901
11	Dec. 1901–June 1906
12	July 1906–Nov. 1910
13	Dec. 1910–May 1915
14	June 1915–Oct. 1919
15	Nov. 1919–March 1924
16	April 1924–Oct. 1928
17	Nov. 1928–March 1933
18	April 1933–Sept. 1937
19	Sept. 1937–Jan. 1942
20	Jan. 1942–May 1946
21	June 1946–Oct. 1950
22	Nov. 1950–March 1955
23	April 1955–July 1959
24	Aug. 1959–Dec. 1963
25	Jan. 1964–June 1968

ROLL BOOKS

26	Oct. 1877–July 1879
27	Oct. 1879–Oct. 1881
28	Jan. 1882–April 1884
29	July 1884–March 1887
30	April 1887–March 1888
31	April 1888–Jan. 1891
32	Jan. 1891–March 1894
33	April 1894–June 1897
34	July 1897–March 1901
35	April 1901–Dec. 1904
36	Jan. 1905–Sept. 1908
37	July 1908–Sept. 1911
38	Oct. 1911–June 1915
39	July 1915–Sept. 1919
40	Oct. 1919–March 1924
41	April 1924–March 1928
42	April 1928–June 1931
43	July 1931–March 1936
44	Jan. 1933–June 1940
45	April 1933–June 1943
46	July 1936–July 1944
47	July 1940–June 1949
48	July 1943–June 1954
49	July 1944–July 1954
50	July 1949–June 1957
51	July 1954–June 1965
52	Examination Rolls 1878, 1879, 1880, 1881, 1882, 1883
53	Miscellaneous

BALLA CO-OPERATIVE MART, CO. MAYO

ACCOUNTS

- 54 Folder of items relating to the Mart and to the Agricultural College
Annual accounts, balance sheets, correspondence
1970s–1980s
- 55 Rates of pay, travelling expenses etc.
1980s–1990s

AGRICULTURAL COLLEGE, BALLINAFAD

- 56 *Proposal to develop Agricultural College at Ballinafad*
February 1980
- 57 “Revised plan for Proposed Farmer Training College at Ballinafad”
December 1980
- 58 *Ballinafad Educational Trust*
n.d.
c. 1983

CONSTITUTION

- 59 *Constitution and Rules of Balla Co-operative Marts Ltd.*
12 Oct. 1972
x 2

CORRESPONDENCE

- Mart
Folders of correspondence
- 60 5 Nov. 1973–23 Feb. 1976
- 61 1980s–1990s

BALLA CO-OPERATIVE MART, CO. MAYO

LEGAL

High Court

In the matter of Balla Co-operative Marts Limited and in the matter of the Industrial and Provident Societies Acts, 1893 to 1978

62 *Petition*
19 Dec. 1989

63 *Verifying Affidavit*
19 Dec. 1989

MEMORANDA

64 *Memorandum and Articles of Association of the Sacred Heart College of Agriculture Limited*

Companies Acts, 1963 to 1977
Company limited by shares
x 2

MISCELLANEOUS

65 Loose folder of accounts, correspondence, minutes, notes, notices of meetings, reports etc.
1972–82

66 Loose collection of accounts, background information, correspondence, estimates, notes, statements, etc.
1980–90

BALLA CO-OPERATIVE MART, CO. MAYO

MINUTE BOOKS

Including Management Committee and
A.G.M.s

- 67 15 March 1971–20 Dec. 1973
 68 20 Feb. 1974–23 May 1976
 69 30 Aug. 1976–19 Sept. 1980
 70 30 Jan. 1981–24 Jan. 1985
 71 6 Feb. 1985–20 June 1991

Annual General Meetings

- 72 23 Sept. 1980–15 Dec. 1987
 includes *Accounts*

Sacred Heart College of Agriculture, Ballinafad

- 73 1 May 1981–14 July 1989

NEWSPAPERS

- 74 Folder
 1970s–1980s

NOTE BOOKS

- 75–8 Including rough accounts, rough agenda,
 copy correspondence, notes, rough minutes
 1971–76

SHAREHOLDERS

- 79 n.d.
 List of names and addresses
 Balla Co-Operative Mart Ltd.

98/54

BALLA CO-OPERATIVE MART, CO. MAYO

TAXATION

80 "Taxation Report, Agricultural College
Structure"
Stokes, Kennedy, Crowley
January 1981

DONATED

**SCOIL NÁISIÚNTA GORTACHOIRCE,
GORTACHOIRC, LEITER CEANAINN, CO.
DHÚN na nGALL.**

4 December 1998

National School Roll No.11815

16819

DAILY REPORT BOOKS

- | | |
|----|----------------------|
| 1 | Nov. 1925–March 1930 |
| 2 | April 1930–July 1934 |
| 3 | Aug. 1934–Dec. 1938 |
| 4 | Jan. 1939–May 1943 |
| 5 | June 1943–Oct. 1947 |
| 6 | Nov. 1947–March 1952 |
| 7 | April 1952–July 1956 |
| 8 | Sept. 1956–June 1960 |
| 9 | July 1960–July 1964 |
| 10 | Sept. 1964–June 1968 |
| 11 | July 1968–Sept. 1972 |
| 12 | Oct. 1972–Dec. 1976 |
| 13 | Jan. 1977–March 1981 |
| 14 | April 1981–June 1985 |

ROLL BOOKS

15	Oct. 1923–March 1926
16	April 1926–July 1928
17	July 1928–June 1935
18	July 1928–June 1937
19	July 1928–June 1939
20	July 1930–June 1937
21	July 1935–Dec. 1943
22	July 1937–June 1947
23	July 1937–June 1947
24	July 1938–June 1950
25	July 1939–June 1945
26	July 1944–Dec. 1952
27	July 1947–June 1957
28	July 1947–June 1947
29	July 1950–June 1958
30	Jan. 1953–June 1960
31	July 1957–June 1967
32	July 1957–June 1970
33	July 1960–June 1975
34	July 1967–June 1977
35	July 1970–June 1987
36	July 1970–June 1987
37	Miscellaneous

DONATED

**GLENEALY NATIONAL SCHOOL,
KILLYGORDON, LIFFORD,
CO. DONEGAL.**

4 December 1998

National School Roll No. 4422

18172

Many of the volumes are mutilated and have
only been reconstituted with difficulty

DAILY REPORT BOOKS

1	March 1917–June 1921 incomplete
2	Aug. 1921–Dec. 1925 incomplete
3	Jan. 1926–March 1930 incomplete
4	March 1930–Aug. 1934
5	Sept. 1934–Feb. 1939
6	March 1939–July 1943
7	Aug. 1943–Dec. 1947
8	Jan. 1948–June 1952
9	March 1952–Oct. 1956 incomplete
10	Nov. 1956–April 1961
11	May 1961–July 1965
12	Oct. 1965–Jan. 1970
13	Jan. 1970–May 1974
14	June 1974–Sept. 1978
15	Oct. 1978–Feb. 1983
16	March 1983–June 1987
17	Sept. 1987–Jan. 1992

GLENEALY NATIONAL SCHOOL

ROLL BOOKS

18	April 1912–Oct. 1919 incomplete
19	Jan. 1920–April 1929 incomplete
20	July 1929–Aug. 1936 incomplete
21	July 1936–May 1945 incomplete
22	July 1945–June 1954
23	July 1954–June 1965
24	July 1965–June 1975
25	July 1975–June 1983

MISCELLANEOUS

26	General reports on the teachers and on the school
27	Miscellaneous Mostly circulars

98/57

DONATED

4 December 1998

T.J. Byrne
*Some reconstruction work at the Four Courts,
Dublin*
(Dublin, 1929)
Institution of Civil Engineers of Ireland

98/58

DONATED

10 December 1998

Typescript

1997-8

"The Pakenhams of Co. Leitrim"

text and illustrations

30 pp

DONATED

ST BRIGID'S GIRLS NATIONAL SCHOOL,
PALMERSTOWN, DUBLIN 20.

10 December 1998

National School Roll No. 728

14080
18323
18324

REGISTERS

1	1872–1912	Boys
2	1889–1912 incomplete	Girls
3	1908–1958	Boys
4	1908–1959	Girls
5	1959–1973	Girls
6	1965–1977	Girls
7	1969–1979	Girls
8	1973–1985	Girls
9	1872–1885 incomplete	Girls

DAILY REPORT BOOKS

10	April 1856–June 1860
11	Feb. 1878–Feb. 1882 incomplete
12	Feb. 1882–March 1886
13	April 1886–Feb. 1890 incomplete
14	March 1890–Feb. 1894
15	March 1894–March 1898
16	April 1898–April 1902
17	May 1902–Sept. 1906
18	Oct. 1906–Feb. 1911
19	March 1911–July 1915

DAILY REPORT BOOKS

20	Aug. 1915–Jan. 1920
21	Jan. 1920–July 1924
22	Sept. 1924–Dec. 1928
23	Jan. 1929–July 1933
24	Sept. 1933–March 1938
25	April 1938–Nov. 1942
26	Dec. 1942–April 1947
27	May 1947–Sept. 1951
28	Oct. 1951–Jan. 1956
29	Feb. 1956–Aug. 1961
30	May 1959–Dec. 1967
31	Jan. 1968–Sept. 1976
32	Oct. 1976–Aug. 1985

ROLL BOOKS

33	July 1861–March 1864
34	Aug. 1881–Oct. 1883 incomplete
35	July 1884–July 1887
36	Oct. 1887–March 1891
37	April 1891–June 1894
38	Jan. 1898–June 1902
39	July 1902–Sept. 1908
40	Oct. 1908–March 1914
41	April 1914–March 1920
42	April 1920–Dec. 1925
43	Jan. 1926–June 1929
44	July 1929–June 1932
45	July 1932–June 1936
46	July 1932–June 1938 (July 1968–June 1970)
47	July 1936–June 1941
48	July 1941–June 1945
49	July 1945–June 1953
50	July 1947–June 1958
51	July 1953–June 1958 (June 1959)
52	(April–June 1951) April 1959–Dec. 1966 (1967–72)

ROLL BOOKS

53	April 1959–June 1964
54	July 1959–June 1969
55	July 1963–June 1977
56	July 1963–June 1978
57	July 1963–June 1982
58	July 1964–June 1981
59	July 1965–March 1977
60	July 1965–June 1982
61	Jan. 1967–June 1985 (Sept. 1966–June 1967)
62	April 1967–June 1980
63	July 1967–June 1983
64	July 1967–June 1985
65	Nov. 1967–June 1986 incomplete
66	July 1969–June 1977 (1973–6)
67	March.1970–June 1987
68	July 1970–June 1990
69	Jan. 1971–June 1991

ROLLS FOR EXTRA SUBJECTS

70	1919 Cookery and Laundry Work
71	1921–2 Cookery and Laundry Work
72	1912 Irish and mathematics
73	1912 Irish and mathematics
74	n.d. Irish and mathematics

75	May 1856–April 1921 District Inspector's Observation Book
76	Aug. 1909–March 1950 Organisers' Observation Book
77	Feb. 1911–April 1920 Corporal Punishment Book
78	Nov. 1921–Jan. 1959 Inspector's Suggestion Book
79	May 1950–Feb. 1955 Leabhar Tuairimí an Chigire
80	Dec. 1955–Oct. 1958 Leabhar Comhairle an Chigire Thimirigh
81–5	n.d. Scheme of Work and Monthly Progress Record
86	Miscellaneous
87	1970s–80s Rolla: Cócaireacht, Níochán nó Tíos

98/60

ANON.

Photocopy

n.d.

[1798]

Brief for the Solicitor General to draw up an Act for the attainder of Lord Edward Fitzgerald, Cornelius Grogan and Beauchamp Bagenal Harvey.

[Act dated 6 October 1798]

99/9

PURCHASE

25 January 1999

Co. Carlow

Applications for Publicans' Liquor Licences
to the Clerk of the Crown and Peace,
Co. Carlow

APPLICATIONS FOR PUBLICANS' LIQUOR LICENCES

TRADER	ABODE	SIGN OF HOUSE	TOWNLAND/STREET	DATE
1. James Aughney	Bridge Street, Tullow		Bridge Street, Tullow	13 Oct. 1904
2. James Brennan	Ridge	James Brennan	Seskinrea	3 Oct. 1904
3. Mary Elizabeth Browne	Bagenalstown		Regent Street, Bagenalstown	30 Sept. 1904
4. Bridget Byrne	Glynn		Bahana	25 Oct. 1904
5. James William Byrne	Bagnalstown		Market Square, Bagnalstown	2 Nov. 1904
6. Thomas Carroll	Mill Street, Tullow	Carroll	Mill Street, Tullow	22 Oct. 1904
7. Mathew Carey	Old Leighlin		Old Leighlin	27 Oct. 1904
8. James Carny?	Borris		Borris	22 Oct. 1904
9. William Carrigan	Myshall	William Carrigan	Myshall	24 Oct. 1904
10. Ellen Cleary	Bagnalstown	Cleary & Co.	Main Street, Bagnalstown	29 Aug. 1904
11. Bridget Comerford	Ridge		Ridge	21 Oct. 1904
12. James Dalton	Borris		Borris	21 Oct. 1904
13. Johanna Dawson	Rathvilly		Rathvilly	10 Oct. 1904
14. James Dempsey	Mill/Bridge Street, Tullow		Mill/Bridge Street, Tullow	22 Oct. 1904
15. Francis Doran	Old Leighlin		Old Leighlin	22 Oct. 1904
16. Edward Joseph Doyle?	Ballon		Main Street, Ballon	3 Nov. 1904
17. Edward Drea	Bagenalstown		Regent Street, Bagenalstown	30 Sept. 1904
18. Teresa Fanning	Rathvilly		Rathvilly	18 Oct. 1904
19. William Fanning	Abbey Street, Tullow		Abbey Street, Tullow	18 Oct. 1904
20. John Fenelon	St Mullins		St Mullins	18 Oct. 1904
21. Henry Fennell	Rathvilly			19 Oct. 1904
22. Thomas Fitzpatrick	Church Street, Leighlinbridge		Baganelstown	22 Oct. 1904
23. William Fitzpatrick	Royal Oak		Cloniskee?	22 Oct. 1904
24. Alice Flood	Borris		Borris	c. 25 Oct. 1904
25. Michael Hoey	Leighlinbridge		Main Street, Bagenalstown	25 Oct. 1904
26. Michael Hoey	Ballyknockane, Leighlinbridge		Church Street, Ballyknockane	25 Oct. 1904

APPLICATIONS FOR PUBLICANS' LIQUOR LICENCES

TRADER	ABODE	SIGN OF HOUSE	TOWNLAND/STREET	DATE
27. Esther Holden	Tullow		Church Street, Tullow	22 Oct. 1904
28. Brigid Mary Kavanagh	Kilcarrig Street, Bagnalstown		Bagnalstown	22 Oct. 1904
29. Michael Kavanagh	Myshall		Myshall	20 Oct. 1904
30. Patrick Kavanagh	Ballymurphy		Ballymurphy	20 Oct. 1904
31. Ellen Kealy	Ballon		Main Street, Ballon	22 Oct. 1904
32. Thomas Kehoe	Bahana	Dowling's Shop	Glynn, Bahana	9 Oct. 1904
33. Bridget Kelly	Borris		Borris	21 Oct. 1904
34. Winifred Kelly	Mill Street, Tullow		Mill Street, Tullow	20 Oct. 1904
35. James Kennedy	Borris	Kennedy's Hotel	Borris	24 Oct. 1904
36. Jeremiah Kerrisk	High Street, Bagenalstown		High Street, Bagenalstown	26 Nov. 1904
37. Thomas Kinsella	Clonusk		Clonusk	3 Oct. 1904
38. William Joseph Kinsella	Church Street, Tullow	The Dublin House	Church Street, Tullow	22 Oct. 1904
39. John Launagan	Leighlinbridge		Bridge Street, Bagenalstown	23 Oct. 1904
40. Marianne Lemon	Abbey Street, Tullow	Slaney Hotel	Abbey Street, Tullow	22 Oct. 1904
41. Ann Lynch	Ballyknockane		Ballyknockane	22 Oct. 1904
42. Anne Lynch	Leighlinbridge		Main Street, Bagnalstown	13 Oct. 1904
43. Patrick McDonald	Bagenalstown		Kilcarrig Street, Bagenalstown	Sept 1904
44. Jane Christina Magrath	Market Square, Bagnalstown	John Magrath & Son	Bagnalstown	c. 24 Oct. 1904
45. Elizabeth Maher	Mill Street, Tullow		Mill Street, Tullow	5 Oct. 1904
46. Esther Maher	Borris	Corner House	Borris	4 Oct. 1904
47. Michael Maher	Bagnalstown		Main Street, Bagnalstown	2 Oct. 1904
48. Michael Patrick Maher	Church Street, Tullow		Church Street, Tullow	8 Oct. 1904
49. William Laurence Maher	Tullow	Bridge Hotel	Abbey Street, Tullow	2 Oct. 1904
50. Michael Mara	Bagnalstown		Regent Street, Bagnalstown	8 Oct. 1904
51. Edward Meany	Church Street, Leighlinbridge		Leighlinbridge	25 Oct. 1904
52. Patrick Morris	Ballon		Ballon	6 Oct. 1904

APPLICATIONS FOR PUBLICANS' LIQUOR LICENCES

TRADER	ABODE	SIGN OF HOUSE	TOWNLAND/STREET	DATE
53. Joseph Michael Murphy	Tullow		Bridge Street, Tullow	4 Oct. 1904
54. Mary Elizabeth Murphy	Moyvally		Moyvally	2 Oct. 1904
55. Mary Joseph Murphy	Tullow		Main Street, Tullow	c. 24 Oct. 1904
56. Michael Murphy	Ballymurphy		Ballymurphy	5 Sept. 1904
57. Patrick Joseph Murphy	Church Street, Tullow		Tullow	24 Oct. 1904
58. John Nolan	Rathanna		Rathanna	18 Oct. 1904
59. Mary Nolan	Leighlinbridge		Kells, Bagenalstown	22 Oct. 1904
60. Denis O'Brien	Mill Street, Tullow		Mill Street, Tullow	20 Oct. 1904
61. Matilda O'Callaghan	Kilree Street, Bagnalstown		Kilree Street, Bagnalstown	22 Oct. 1904
62. Catherine O'Donohoe	Myshall		Myshall	22 Oct. 1904
63. John O'Farrell	Market Square, Tullow	O'Farrell Bros	Tullow	3 Nov. 1904
64. Bernard O'Toole	Tullow		Market Square, Tullow	10 Oct. 1904
65. Gerald O'Toole	Bridge Street, Tullow		Bridge Street, Tullow	27 Oct. 1904
66. Mary Phelan	Borris		Borris	7 Oct. 1904
67. Thomas P. Phelan	Market Square, Bagnalstown	M. Phelan & Son	Bagnalstown	3 Nov. 1904
68. Joseph C. Roughan	Circular Road, Dublin		Carlow Street, Nurney	Oct. 1904
69. Anne Ryan	Bagenalstown		Kilree Street, Bagenalstown	30 Sept. 1904
70. Bridget Ryan	Tinehinch		Tinehinch	24 Oct. 1904
71. Thomas Ryan	Tobinstown		Cross Roads	20 Oct. 1904
72. Patrick Smyth	Boherduff			24 Oct. 1904
73. Samuel Ward	Hotel Street, Bagnalstown	Wards Hotel	Bagnalstown	6 Sept. 1904
74. Mary Wynne	Leighlinbridge		Main Street, Bagenalstown	24 Oct. 1904

RECORDS RELATING TO CO. CARLOW

- 75 14 March 1849 Co. Carlow
Recognizance by the Irish South Eastern
Railway Company against Patrick Largan
concerning damage to the lands of Paupish,
Co. Carlow.
- 76 14 March 1849 Co. Carlow
Recognizance by Cadwallader Wilson, Dublin City,
Attorney for the Irish South Eastern Railway
Company against Patrick Largan concerning
damage to the lands of Paupish,
Co. Carlow.

DONATED

29 January 1999

Records relating to estates

HOLMES ESTATE

- 1/1 13 Jan. 1835
Bargain and sale for lives by Emma Ailsworth, London to John Aylmer, Blessington Street, Dublin City of 4 Rathmines Terrace, par. St Peter, bar. Upper Cross, Co. Dublin.
Rent: £30 stg p.a.
Consideration: £250 stg
- 1/2 10 June 1853
Grant by John Bagot, William Street, Dublin City to Frederick Stokes, Rathmines of a house on the E. side of the Dublin to Rathmines Road.
Rent: £70 stg p.a.
Consideration: £2.2.0 stg
- 1/3 5 April 1859
Lease for 35 years by John Holmes, William Street, Dublin City to Eliza Cloony, Rathmines of a new house on the E. side of the Dublin to Rathmines Road (93 Rathmines Road).
Rent: £40 stg p.a.
- 1/4 1 July 1864
Lease for 100 years by John Holmes, William Street, Dublin City to John Albert Shelly, Island Bridge, Co. Dublin of a house and shop at 1 Rathmines (formerly 1 Rathmines Terrace).
Rent: £70 stg p.a.
Consideration: £100 stg
Map included

- 1/5 6 Feb. 1868
Lease for 100 Years by John Holmes, William Street, Dublin City to Benjamin Barton, Beech Hill, Co. Dublin of 1 Duggan Place, Rathmines.
Rent: £60 stg p.a.
Consideration: £50
Map included
- 1/6 16 Feb. 1869
Grant for the remainder of 30 years by James Burke, Harcourt Street, Dublin City to Fleetwood Churchill, Stephen's Green, Dublin City of 3 Harcourt Street, par. St Peter, Dublin City.
Rent: £45 stg p.a.
Consideration: £225 stg
- 1/7 25 July 1876
Grant for 92 years by Robert Duggan, Wynnefield Park, Rathmines to John Holmes, Castlewood House, Rathmines of ground on E. side of Charleville Road, par. St Peter, Township of Rathmines, bar. Upper Cross.
Rent: £12.10.00 stg p.a.
Map included
- 1/8 10 Sept. 1877
Bargain and sale for remainder of 30 years by Fleetwood Churchill, Ardtrea Rectory, Stewartstown, Co. Tyrone to Annie Newnan, Lower Mount Street, Dublin City of 3 Harcourt Street.
Rent: £45 p.a.
Consideration: £135
- 1/9 24 April 1880
Grant for remainder of 30 years by Robert Mateer, 3 Harcourt Street to Francis Thomas Heuston, St Stephen's Green of 3 Harcourt Street.
Rent: £45 stg p.a.
Consideration: £115

HOLMES ESTATE

- 1/10 20 Sept. 1881
Settlement on the marriage of John Holmes, 113 St Stephen's Green, Dublin City and Sarah Anne Yeates, Grangemount, Co. Dublin
- 1/11 4 April 1885
Grant for the remainder of 120 years by Robert Fitzsimons, 66 Northumberland Road, Co. Dublin to James Holmes, Lower Baggot Street, Dublin City of Castlewood House and a field
Rent: £8.10.00 per acre
Consideration: £450

LAMPHER/LANPHIER ESTATE

- 2/1 26 Nov. 1684
Bargain and sale by James Geoghegan, Dublin City to John Edge, of Killelin and Ballyduff, bar. Moyeashell, Co. Westmeath.
Consideration: £100 stg
faint
- 2/2 23 Feb. 1698/9
Memorandum of an agreement between John Quin of Kilkenny City and John Penifather, Kilkenny City transferring the lease of a house.
Rent: £4 stg p.a.
Consideration: £26 stg and 28/= stg
Consideration: 1 silver can after six months – with conditions
Consideration: £5 stg after 6 years
- 2/3 20 Jan. 1702
Bargain and sale by the most Noble James Duke, Marquess and Earle of Ormonde etc. to John Ladyman, Ballywalter, Co. Tipperary of houses in Logh Street, Clonmel.
Rent: £1.13.4 stg p.a.
Rent: 2 fatt capons p.a. or 4/=
Consideration: 5/= stg

- 2/4 12 April 1736
 Lease for 31 years by Terence Magrath, Redmondstowne, Co. Tipperary to John Lackey, Clonmell, Co. Tipperary of a house in Boate Street, Clonmell.
 Rent: £16 stg p.a.
 ALSO
 5 Sept. 1759
 Grant by Grace Davis, Clonmell to John Pennefather of her rights to the aforementioned house.
 Consideration: £15 stg
- 2/5 22 Feb. 1743
 Settlement on the marriage of John Pennefather jun. Kilkenny and Ann Nicholson, Clonmell, Co. Kilkenny.
- 2/6 27 Sept. 1751
 Bargain and sale for 1 year by David Lowe, Brookhill, Co. Tipperary to Mathew Jacob, Johnstown, Co. Tipperary of a house in Lough Street, Clonmell.
 Rent: 1 peppercorn p.a., if demanded
- 2/7 April 1752
 Lease for 31 years by John Pennefather, Clonmell, Co. Tipperary to William Knaresborough, Butlers Grove, Co. Kilkenny of The White Hart, High Street/Walkins Street/ Penny Lane/ Pudding Lane, Kilkenny City.
 Rent: £79.13.8 stg p.a.
- 2/8 1774
 Draft, incomplete lease for lives by John Pennefather, Clonmell to Lewis Chapellier, Kilkenny City of a house near Walkin Street, Kilkenny.
 Rent: £10 stg p.a.

LAMPHER/LANPHIER ESTATE

- 2/9 1734–51
Receipts from Francis Lodge to John Pennefather for rents on Wind Gap/ Penny Lane and other premises in the Liberties of Kilkenny City
x 15
- 2/10 12 July 1809 Goa?
Letter from to his father
re. military matters
- 2/11 29 March 1810
Lease for lives or 31 years by Thomas Lamphier, Holy Cross, Co. Tipperary to John Heffernan, Windgap, Liberties of Kilkenny City of part of Windgap
Rent: £4.10.00? stg p.a.
- 2/12 14 March 1814
Lease for lives by Alice Cruess, Littleton Village, Co. Tipperary to Ann Pennefather, Littleton Village of ground in Littleton Village
Rent: £30 stg p.a.
- 2/13 6 Oct. 1815
Letter of administration with will annexed of the estate of Lieut. William Nicholson Lamphier, Antigua.
Canterbury Court.
Will dated 5 Aug. 1809
- 2/14 13 Aug. 1818
Deed to bar entail between Thomas Lanphier and Vernon Russell, Littleton, Co. Tipperary affecting the White Hart Inn, High Street/Walkins Street/Penny Lane/Pudding Lane; a house at the High Street; houses in Penny Lane; property in Walkins Street; a house near John's Gate, Kilkenny City; property in the Suburbs of Kilkenny City.
Consideration 10/= stg

LAMPHER/LANPHIER ESTATE

- 2/17 2 Jan. 1830
Renewal of lease for lives by The Rt Hon. Lodge Redmond Viscount Frankfort de Montmorency to John Pennefather Lanphier, Kilkenny City of The White Hart Inn and other specified premises in Kilkenny City.
Rent: £65.17.3 p.a.
Consideration: 5/=
- 2/18 27 Dec. 1830
Lease for lives by John Pennefather Lamphier, Windgap, Liberties of Kilkenny City to Philip Burroughs, Windgap of two houses at "Pennefathers Lot commonly called Windgap".
Rent: 1/= stg p.a.
2 copies
- 2/19 1 March 1834
Lease for lives by John Pennefather Lanphier to William Williams, Kilkenny City of part of Windgap, par. St John, Liberties of Kilkenny City.
Rent: £5 stg p.a.
Map included
- 2/20 30 May 1834
Renewal for lives by The Rt Hon. Lodge Redmond Viscount Frankfort de Montmorency to John Pennefather Lanphier, Kilkenny City of The White Hart Inn and other specified property in Kilkenny City.
Rent: £45.17.3
Consideration: 1/=
- 2/21 15 Nov. 1834
Deed of apprenticeship for five years between John Pennefather Lanphier, Parkstown, Co. Tipperary and Rolleston Nassau Cathcart, Dublin City, Attorney

LAMPHIER/LANPHIER ESTATE

- 2/22 15 March 1836
Lease for 31 years by John P. Lamphier, Parkstown, Co. Tipperary to Thomas Dwyer, Kilkenny City of a house at Windgap.
Rent: £4.10.00 stg p.a.
- 2/23 2 Sept. 1836
Lease for lives or 61 years by John Pennefather Lamphier, Parkstown to Joseph Gregory, Kilkenny City of the Wooden House Farm, par. St John, County of Kilkenny City.
Rent: £80 stg p.a.
2 copies
- 2/24 29 Dec. 1838
Renewal of a lease for lives by John Pennefather Lanphier, Parkstown to Rebecca Helsham, Kilkenny City of a house.
Consideration: £55.3.10
copy
- 2/25 8 Aug. 1839
Bargain and sale for lives by John Pennefather Lamphier, Parkstown and others to Vernon Russell, Lyttleton, Co. Tipperary of The White Hart Inn and other specified property.
copy
- 2/26 9 March 1841
Deed to bar entail between Charles Thompson, Mount Dodwell, Co. Sligo to Hugh Gray, Doomore, Co. Sligo affecting specified property in bars Liney and Tyrerill, Co. Sligo.
Consideration: 5/=
- 2/27 3 June 1841
Settlement on the marriage of Charles Thompson, Mount Dodwell, Co. Sligo and Cecelia McDermott, Alderford House, Co. Roscommon.
incomplete

- 2/28 28 July 1842
Lease for lives by Elizabeth Russell and others to Richard Dullehunty, New Ross of a house at Windgap.
Rent: £2 stg p.a.
- 2/29 11 March 1844
Lease for lives by Frances Gregory, Castle View, Kilkenny City and others to Thomas Hart, Kilkenny City of The Wooden House, par. St John, County of Kilkenny City.
Rent: £120 stg p.a.
- 2/30 24 May 1848–11 Feb. 1860
Correspondence to Capt. Lamphier from Mark Russell and Richard Preston
re. estate and legal matters
x 8
- 2/31 6 July 1850
Deed of confirmation and release between Frances Gregory, Lucan, Co. Dublin and others, and Benjamin Barton, Ballymack, Co. Kilkenny of The Wooden House
Consideration: 10/=
- 2/32 18 Jan. 1851
Letters of administration intestate of the estate of John Shortt, Pallas, Co. Tipperary.
Prerogative Court
- 2/33 1858 Incumbered Estates
Sale rental for the estate of Sart and Cooleshall Meadow, bar. Crannagh, Co. Kilkenny
- 2/34 n.d. [pre-1858]
Rev. George Russell decd
A/Cs by Vernon Russell for Elizabeth Russell
1811–12

LAMPHER/LANPHIER ESTATE

- 2/35 4 June 1866
Assignment of mortgage by Frederick T. Armstrong,
29 Cabra Parade, Co. Dublin to Michael Tutnell,
Caherelly Castle,
Co. Limerick affecting monies and lands in Rathany,
bar. Nethercross, Co. Dublin.
- 2/36 21 June 1869
Notice by Elizabeth Russell and others to Capt.
John A. Dyer and others to pay fines due on lives
due on property in Kilkenny City.
- 2/37 3 April & 15 May 1869
22 Lr Mount Street
Mark Russell to J.P. and Miss Lamphier
re. estate and legal matters
x 2
- 2/38 Feb.–July 1870
Correspondence between J.P. Lanphier and John
Bagot
Concerning landlords and tenants
x 4
- 2/39 27 Jan. 1871
Memorial of a grant by Elizabeth Russell and Lydia
Lanphier to Capt. John Dyer of a house and
property in Kilkenny City.
- 2/40 17 Sept. 1872
Lease for 40 years by Lydia Lamphier, Laurel
Lodge, Co. Tipperary to Judith Harts, John Street,
Kilkenny City of a shop, houses and premises in
John Street and Maudlin Street, Kilkenny City.
Rent: £50 stg p.a.
- 2/41 20 April 1877
Lease for 35 years by Thomas Leetch, Dame
Street, Dublin City to Henry A. Sutherland, S.C.R.,
Dublin City of 6 Aungier Street, Dublin City.
Rent: £110 p.a.

- 2/42 1 June 1877
Mortgage by William Phaire, India to Charles Taylor, High Street, Wexford of specified lands in bars Bantry and Scarawalsh, Co. Wexford.
ALSO
3 May 1877
Power of attorney from William Phaire, 97 Main Street, Wexford to John Anthony Hogan, 61 Dawson Street, Dublin City.
- 2/43 1888–89
Kilkenny Urban Sanitary District
re. dilapidated roofs
- 2/44 9 Jan. 1893
Settlement on the marriage of Arthur Phelps, Dublin and Alice Sarah Warren, Crookstown, Co. Cork.
- 2/45 30 April 1902
Lease for 9 ½ years by Tesse Simpson Lanphier, Windgap, Kilkenny City to Thomas P. Wall, St John's Quay, Kilkenny City of Pennefathers Lot, par. St John, Kilkenny City.
Rent: £ 52.10.00 p.a.
- 2/46 8 Oct. 1904
Deed of receivership between Thomas C. Macdermott (The Macdermott roe), Alderford, Ballyfernon, Co. Roscommon and others, and Richard and James Robinson, Sligo affecting specified lands in Co. Roscommon.
schedule attached
- 2/47 26 March 1910
Lease for 35 years by Jessie Simpson Lanphier, 22 Leinster Sq., Rathmines to Joseph Stewart, Greensbridge, Kilkenny City of Windgap Cottage.
Rent: £26 p.a.

99/10

LAMPHER/LANPHIER ESTATE

- | | |
|-------|--|
| 2/48 | n.d.
Record of a Court Martial? |
| 2/49 | n.d.
Draft will of Mary Ryan, Laurel Lodge,
[Co. Tipperary]. |
| 2./50 | Miscellaneous correspondence, notes etc. |

DONATED

11 February 1999

Records of Fontstown National School, Athy, Co.
Kildare.

Roll No. 15263

REGISTERS

1	1899–1917	Boys
2	1899–1917	Girls

DAILY REPORT BOOKS

3	Feb. 1907–June 1911
4	July 1911–Nov. 1915
5	Dec. 1915–Oct. 1918

ROLL BOOK

6	July 1903–June 1915
---	---------------------

INSPECTOR'S OBSERVATION BOOK

7	Aug. 1902–Dec. 1918
---	---------------------

8	Miscellaneous
---	---------------

99/12

DONATED

12 February 1999

Photocopy

3 February 1920

Probate of the will of James Edward William
Theobald Butler, 3rd Marquess of Ormonde

Kilkenny Registry

Will dated 27 June 1916

The original was apparently not received by the
Public Record Office of Ireland

The Grant of Probate is omitted from the will
Calendar for 1920

ACCESSION NUMBER

99/13

DESCRIPTION

**Estate Records
especially for counties Dublin and Clare and
Dublin City, including Vandeleur Estate, Kilrush,
Co. Clare
1749–1950**

DATE OF ACCESSION

19 February 1999

ACCESS

Open

1. 8 May [1749]
Exemplification of a recovery suffered by ffrederick Trench the Elder, his wife Mary and their son ffrederick Trench of lands and tenements in Co. of the City of Dublin around Darby's Square.
B & W illumination
pendant seal (broken)
2. 21 Sept. 1765
Lease for three lives renewable for ever of a plot of ground on S side of Ballybough Lane / Great Britain Street, Dublin by Rev. Andrew King to George Darley.
Yearly Rent £17.5.6
3. 31 Dec. 1765
Lease for lives of ground on S side of Ballybough Lane / Great Britain Street by the Rev. Andrew King to George Darley.
Yearly rent £17.4.6
map attached
4. 15 March 1771
Deed to warrant a title in a leasehold interest for years of a lot of ground on the North Strand (near City of Dublin) by Sir Annesley Stewart to William Massy.
5. 2 April 1781
Deed of a release of a dwelling house on South side of St. Mary's Abbey, Dublin by Francis Lowndes, Kingstown, Co. Dublin to Patrick Corbet.
Arising out of will of Charles McNallow.
6. 31 March 1785
Lease of a tenement in Chapel Lane, Kilrush, Co. Clare for two lives by Crofton Vandeleur to Patrick Martin and Patrick Hassett arising out of will of William Martin, Kilrush.
Yearly rent 11/= stg

7. 31 March 1785
same
8. 19 Aug. 1795
Lease for two lives of the tenement in Kilrush, Co. Clare by Crofton Vandeleur to Michael Gormly.
fragile
9. 14 Sept. 1795
Lease by the Hon. Ormsby Vandeleur to the Mayor and Sheriffs of Limerick of property in Mungret Street, par. St John, Limerick City.
10. 7 April 1804
Charles Colhoun, Co. Donegal and John Maginnuss, Londonderry and Jane Mary Colhoun and Sir Andrew Ferguson and Joseph Curry—the will of Andrew King of Dublin made on 23 May 1786, £1500 for Jane M. Colhoun.
11. 1 Sept. 1808
Lease for lives of house and land at Stillorgan, Co. Dublin by John Dickson to Thomas Fry.
Yearly rent £100.
Map included
12. 27 Sept. 1808
Conveyance of house and concerns in Capel Street, Dublin by John Caulfield to Thomas Dromgole.
13. 28 Sept. 1810
Lease for three lives renewable for ever of plot of ground for building in the town of Kilrush from March 1810 by John Ormsby Vandeleur to Terence McMahon.
Yearly rent £11.

14. 9 July 1811
Lease for lives renewable for ever of a plot of ground situated at Kilrush Co. Clare by John Ormsby Vandeleur to James Parker junior.
Yearly rent £64.
15. 24 July 1811
Lease for lives renewable for ever of a house by John Ormsby Vandeleur to Thomas Carey
Yearly rent £8:18:0
16. 24 July 1812
Lease for three lives renewable for ever of 22 feet of building ground in the town of Kilrush by John Ormsby Vandeleur to John Flannery at a pepper corn fine. The rent of 4 shilling a foot from 23 March 1813
Yearly rent £6:8:0
17. 8 Aug. 1812
Lease for lives by the Rt Hon. John Vandeleur to the Rev. Gideon Ouseley "preacher of the Gospel" "of ground whereon the new preaching house is now built" in Kilrush.
Yearly rent 1/= [?], if demanded
18. 8 June 1813
Lease for lives by Dr Thomas Dromgole to John Christie of a tenement at Capel Street, Dublin.
19. 5 April 1814
Copy lease for lives of part of of Terenure by Patrick Rooney to Arthur Perrin (cabinet maker).
20. 18 Sept. 1815
Lease for lives of ground in the town of Kilrush by John Ormsby Vandeleur to Thomas Carey.
Yearly rent £4:6:0

21. 10 Aug. 1817
Unexecuted lease for 2 lives and 21 years of a plot of ground at Cappa, Co. Clare from 25 March 1818 by John Ormsby Vandeleur to George Hatton.
Yearly rent £1:14:0.
22. 10 Aug. 1817
Lease of a house in Kilrush for 3 lives and 41 years from 25 March 1817 by John Ormsby Vandeleur to Edmond and Sarah Conway.
Yearly rent £5:0:0
23. 10 Aug. 1817
Lease of a house and back ground in Kilrush for 3 lives and 61 years from 25 March 1818 by John Ormsby Vandeleur to Peter Holey.
Yearly rent £5
24. 10 Aug. 1817
Lease of a eight houses and land in Kilrush by John Ormsby Vandeleur to Henry Davison and partners.
Yearly rent £5:5:0
25. 10 Aug. 1817
Lease for one life of 6 houses at the Cragg, Co. Clare by John Ormsby Vandeleur to Bartholomew Galvin and others.
26. 26 Aug. 1817
Lease for one life of a plot of Banemore by John Ormsby Vandeleur to William O'Dea.
27. 24 March 1818
Lease for three lives renewable for ever of building ground in Kilrush from 25 March 1818 by John Ormsby Vandeleur to Michael Brew.
Yearly rent of £6:14:0

28. 24 March 1818
Lease of a plot of ground at Cappa, Co. Clare, with two houses for two lives and 21 years from March 1818 by John Ormsby Vandeleur to Samuel Lomas. Yearly rent £3:10:6
29. 22 March 1820
Bargain and sale for lives by Thomas Fry to Letitia Bateman, of house and premises in Stillorgan, par. Stillorgan, Co. Dublin.
Consideration £ 800 stg
ALSO
A Map of Oatland in the County of Dublin in the possn of James T. Woodroffe Esqre November 3rd 1820
30. 22 March 1820
Indemnity by Thomas Fry and Letitia Bateman to Dr Thomas Herbert Orpen affecting part of the lands of Stillorgan.
31. 3 July 1821
Lease of plot of ground in Kilrush for 999 years from 25 March 1821 by John Ormsby Vandeleur to John McMahan
Yearly rent £6
ALSO
22 April 1813
Building agreement between McMahan and John Ormsby Vandeleur.
32. 4 July 1821
Lease of part of Ballysheen for one life and 21 years from 25 March 1821 by John Ormsby Vandeleur to John Molony, John Quin and Patrick Liddy.
sketch plan included
33. 24 April 1823
Conveyance by Susannah M. Dromgole to Charles Kennedy of a tenement on W side of Capel Street, Dublin.

HUNT

34. 20 March 1824
Lease of a plot of ground with house in town of Kilrush for three lives renewable for ever by John Ormsby Vandeleur to Michael McMahon.
Yearly rent £4:4:0
35. 5 July 1824
Lease of Leadmore for 21 years by John Ormsby Vandeleur to Hugh O'Keeffe.
Yearly rent £3
sketch plan included
36. 4 Aug. 1824
Lease of plot of ground at Ballyurra and two houses for the life of Jon Lucas senr by John Vandeleur to Thomas Meehen.
Yearly rent 15/8
37. 12 April 1825
Bargain and sale of Oatlands, par. Stillorgan, bar. Rathdown, Co. Dublin by Letitia Bateman to James Woodroffe.
38. 31 Aug. 1826
Assignment by Henry Ladley to Benjamin Bradley of a tenement on W side of Capel Street, par. Saint Mary's, suburbs of Dublin.
39. 1 March 1827
Assignment of part of Ballynote by the Rev. Terence O'Shaughnessy, Ennis, Co. Clare to Randal Borough, Cappagh of Ballynote, Co. Clare.
Yearly rent £3:3:0
40. 23 Aug. 1827
Lease of the lands of Cahirfinick, Co. Clare for 3 lives by Thomas Steele to Thomas McMahon.

41. 28 March 1828
Bargain and sale by James Woodroffe to Mathew Pollock of Oatlands, par. Stillorgan, Co. Dublin.
Consideration £650 stg
42. 5 Jan. 1831
Letters Patent granted to the Right Hon. Richard Earl of Clancarty G.C.B. to be Vice Admiral of the Province of Connaught in Ireland.
43. 21 May 1831
Release for lives of premises in Sackville Street, Dublin City by Charles King Colhoun and Rose Purdon to Algernon Preston and Joseph Napier.
44. 8 Sept. 1832
Lease of a tenement in Kilrush for 3 lives and 61 years by Crofton Moore Vandeleur to Alexander McMahon.
45. 14 May 1833
Conveyance by the Rev. Thomas P. Huddart, Michael Henry Wade and Alexander McMullan to Christopher Wall of premises in Capel Street, Dublin.
46. 9 April 1836
Lease of premises in Malt House Lane, Kilrush for 3 lives and 31 years from 25 March 1836 by Crofton Moore Vandeleur to John Comyn.
Yearly rent £2:10:0
47. 22 July 1836
Lease of dwelling in Kilrush for 3 lives by Crofton Moore Vandeleur to Thomas Hagerty.
Yearly rent £1:17:0

HUNT

48. 25 Feb. 1839
Lease of lott No. 50 on the North Strand, Dublin, for 500 years by William Halpin to Michael Dunne.
Yearly rent £11:4:0
sketch plan included
49. 23 May 1840
Lease of part of lott No. 50 on the North Lotts, Dublin for 900 years by William Halpin to William O'Brien.
Yearly rent £7:0:0
sketch plan included
50. 2 April 1841
Lease of part of lands of Drinme for one life by Crofton Moore Vandeleur to George Parker.
Yearly rent £14:17:2 stg.
sketch plan included
51. 31 July 1841
Conveyance by Christopher Wall to Charles Kennedy of houses and premises in Capel Street, Dublin.
52. 17 Jan. 1842
Lease of house and premises in Kilrush from March 1841 for 973 years by Crofton Moore Vandeleur to John Reidy of Tullycryne
Yearly rent £2:7:0 stg
sketch plan included
ALSO
27 March 1815
Building agreement between John Ormsby Vandeleur and Denis Gorman.
ALSO
26 Aug. 1817
Lease for one life by John Parkinson, Ballyuna, Co. Clare to Denis O'Gorman, Kilrush of a house in Kilrush.
Yearly rent 6/=
torn
ALSO

52. 20 ... 18..
Bargain and sale for lives by Denis Gorman, Kilrush to Daniel Reidy of a house on the S. side of the Main Street, Kilrush.
Consideration £ 92 stg
53. 19 July 1843
Lease by Charles Kennedy to Michael O'Brien of a plot of ground on the E side of West Road, par. St. Thomas, Dublin.
sketch plan included
54. 31 Oct. 1843
Lease of house and premises in town of Kilrush by Crofton Moore Vandeleur to Michael Scanlan
Yearly rent £1:16:0 stg
sketch plan included
55. 30 May 1844
Lease for 99 years by Charles Kennedy to Michael O'Brien of ground in Sheriff Street.
Yearly rent £23 stg
ALSO
Map of the Ground hereby demised
By J.J. Byrne, April 1844
56. 30 May 1844
same
57. 2 Aug. 1844
Bargain and sale of ground on S. side of Great Brunswick St, par. St Mark, Dublin by the Dublin Kingstown Railway and the Commissioners of Public Works in Ireland to Charles Kennedy.
sketch plan included
58. 20 July 1846
Lease of part of lands of Ballynote for 2 lives and 21 years by Crofton Moore Vandeleur to Randal Borough, Cappa Lodge.
Yearly rent £19:4:0 stg

59. 20 July 1846
same
60. 11 July 1849
Lease of ground and premises part of South Lotts, par. St. Mark, Dublin by Charles Kennedy to Terence Colven for 850 years
Yearly rent £19:19:10
sketch plan included
61. 11 July 1849
Lease of ground and premises at South Lotts, par. Saint Mark, Dublin by Charles Kennedy to Richard Dunne for 850 years.
Yearly rent £5:0:0
sketch plan included
62. 11 July 1849
Lease of ground and premises at South Lotts, par. St. Mark, Dublin by Charles Kennedy to Patrick Rice, for 850 years.
Yearly rent £13:0:0
sketch plan included
63. 11 July 1849
Lease of ground and premises at South Lotts, par. Saint Mark, Dublin by Charles Kennedy to Ellen Rice for 850 years.
Yearly rent £5:0:0
sketch plan included
64. 11 July 1849
Lease of ground and premises at South Lotts, par. Saint Mark, Dublin by Charles Kennedy to Patrick Walsh, for 850 years
Yearly rent £9:0:0
sketch plan included

65. 4 Sept. 1849
Copy bargain and sale by Charles Kennedy senr to Rosetta Doyle and James and Charles Kennedy junr of a piece of ground with dwelling houses etc. at W side of Capel Street, Dublin.
66. 18 Jan. 1854
Bargain and sale by Charles Kennedy senr to James Kennedy and Charles Kennedy junr of Nos 150 and 151 Capel Street, Dublin.
67. 8 Dec. 1858
Lease of house and premises in Henry Street, Kilrush for 3 lives or 31 years by Crofton Moore Vandeleur to James Carmody.
Yearly rent £1:10:0 stg
sketch plan included
68. 8 Dec. 1858
Lease of house and premises in John Street, Kilrush for 21 years or one life by Crofton Moore Vandeleur to Mathias Connell,
Yearly rent 14/6 stg
sketch plan included
69. 3 Aug. 1859
Lease for 106 years by William Hall to James Kennedy of a yard and houses on S side of Mary's Abbey.
Yearly rent £ 110 stg
sketch map included
70. 18 Nov. 1865
Lease of ground on S. side of Great Brunswick Street, par. Saint Mark, Dublin by James and Charles Kennedy to Rosetta Doyle and Hannah Kite for 900 years.
Yearly rent £12:0:0
sketch map included
another copy

HUNT

71. 19 Aug. 1869
Lease for 99 years of 10 Mountjoy Place, Dublin City by the Rev. Augustus William West, Dean of Ardagh to James and Charles Kennedy.
Yearly rent £52:0:0
72. 24 Dec. 1869
Lease of grounds in Great Brunswick Street, Erne Street and Erne Terrace, par. Saint Mark, Dublin by James and Charles Kennedy to Christopher Palles and Thomas of Bowen
sketch map included
73. 31 Dec. 1872
Deed of rent charge upon premises at Stillorgan, Co. Dublin of Mathew James Pollock and the Rt Hon. William Earl of Carysfort to Hugh B. Stanley
74. 18 March 1878
Lease of house and premises on Vandeleur Road, Kilrush by Crofton Moore Vandeleur to James Comyn.
Yearly rent £6:4 stg
sketch map included
75. 13 Aug. 1879
Probate of the will of William Stanley,
22 Cromwell Road, Bayswater, London.
P.R. (London)
Will dated 26 Aug. 1869.
76. 11 Aug. 1880
Sale for remainder of 95 years by the Land Judges in Ireland to Mathew James Pollock of Oatlands, par. Stillorgan, Co. Dublin.
Estate of executor of Richard G. Hill.
Yearly rent £288:14:11
Consideration £135
ALSO
Part of the Lands of Stillorgan North Barony of Rathdown Co. Dublin
C.N. Martin Lt Col.. R.E. 9th August 1880

77. 24 May 1881
PROI Certified Copy
Grant of probate of the will of Mathew James Pollock, 59 William Street, Dublin City and Oatlands, Stillorgan, Co. Dublin.
P.R.
78. 3 April 1883
Lease in reversion for one year from 1894 to 1895 of Oatlands by Joseph and Hannah Greene to James Gibson Pollock.
map included
79. 25 March 1884 Maitland St
Note from James Murray to Mr Wildon.
80. 5 Dec. 1899
Release from perpetual annuity of specified properties in pars St George, St Mary, St Kevin and St Thomas by Thomas Dundon to Fr William Fortune, All Hallows and Fr Nicholas Walsh and Fr Charles McKenna, Milltown.
Arising out of the wills of Fr Joseph Christopher McCann and John Conly.
81. 20 Aug. 1900
Letters Patent appointing Captain Hector Stewart Vandeleur as Custos Rotulorum for Co. Clare.
seal missing
82. 10 Feb. 1904
Copy probate of the will of James Gibson Pollock, Oatlands, Co. Dublin.
P.R.
Will dated 11 Dec. 1903
83. 11 Jan. 1905
Abstract of title of George Arthur Perrin for part of the lands of Terenure, Co. Dublin.

84. Feb. 1908
Schedule of Assets for the estate of George Perrin,
Springfield Ave., Blackrock,
Co. Dublin.
85. 6 Feb. 1908
Copy sale of premises in Terenure, Co. Dublin by
George Arthur Perrin to Daniel Byrne.
Consideration £200.
86. 13 July 1910
Copy probate of the will of Lt. Mathew Grant
Pollock.
P.R.
Will dated 2 March 1904
87. July 1914
Schedule of Assets for the estate of Hans Siree
Hamilton, Font Hill, Cheltenham, Co. Gloucester
88. 10 June 1921
Order appointing trustees by the High Court of
Justice Ireland in the matter of Pollock and the
Settled Land Acts for an estate at Stillorgan, bar.
Rathdown, Co. Dublin
89. 2 Aug. 1921
Sale of a house and part of lands at Oatlands,
Stillorgan by Rosmund Pollock, Warwickshire to Sir
John Ross
Consideration £2,535
90. 2 Aug. 1921
same
91. 22 Feb. 1940
Copy of the will of Lady Jane M. O'Connell
92. 22 Feb. 1940
same

93. 21 July 1943
Death certificate of Louis Kennedy, died on 23 June 1943 in Lucan
94. 4 March 1945
Agreement between Thomas Byrne and William Roche to lease a shop and dwellinghouse at 118 Terenure Road North.
another copy
95. 24 Jan. 1950
Sale of Nos 1–28 Elm Park Cottages, Terenure Road North, Dublin by John Joseph Byrne to Teresa MacArthur.
Consideration £1,750
96. 24 Jan. 1950
same
97. n.d.
Byrne Estate
List of deeds for Terenure, [Co. Dublin].
1814–1950
98. n.d.
List of deeds [Terenure, Co. Dublin]
1848 & 1868

99/13/2

KENNEDY / ROWAN

1. 16 January 1782
Bargain and sale of a lott of ground in North Strand, City of Dublin by John Willmott to Major General Eyre Massey.
ALSO
A Survey and Map of Some Lots of Land on the North Strand Being Part of the Estate of General Massey Most Accurately Surveyed In April 1781 by John Hanway.
2. 21 July 1787
Sale of salt works in the City of Cork by Francis Vesey to Benjamin Swayne.
3. 25 March 1794
Deed of assignment of lott of ground near the North Wall, City of Dublin by Nugent Booker to Christopher Booker.
4. 10 May 1805
Lease of house and premises in Dorset Street, Dublin City by Joseph Smith to Edward Hendrick.
5. 5 May 1807
Lease of a house in Capel Street, Dublin City by Thomas Maunsell to John Caulfield.
6. 16 Dec. 1809
Receipt for payment of purchase of yearly sum due on Acre Lot No. 50 by the Dublin Port and Docks Board to James and Charles Kennedy.
7. 8 June 1813
Lease of a tenement at the W side of Capel Street for lives renewable for ever by Thomas Dromgole to John Christie.
8. 9 March 1814
Lease of a house and premises at Harbour Court by the Commission of Wide Streets to John Claudius Beresford.
ALSO
Map of a Holding in Harbour Court Lower Abbey St Demised by the Rt Hon. the Commissioners of Wide Streets to John Claudius Beresford Esqr By Thos Sherrard 1813
9. 21 Aug. 1815
Lease of a house and premises in Harbour Court for 900 years by John Claudius Beresford to John Hagarty.
Yearly rent £56-17-6
10. 21 Aug. 1815
same

99/13/2

11. 26 May 1836
Lease of a plot of ground and house No. 27 on S side of Mary's Abbey, Dublin by the Rev. Thomas and Evory Carmichael to Charles Kennedy.
12. 15 June 1836
Lease of a piece of ground at the North Wall on N side of the Liffey, Dublin by William Halpin to Mathew Sinnott.
13. 10 Sept. 1836
Lease of a tenement No. 32 on S side of Mary's Abbey by Thomas and Evory Carmichael to John White.
ALSO
Map of a holding to Messrs White
Neville & Son
14. 20 July 1839
Lease of a part of lott No. 57 on the North Strand, Dublin City by William Halpin to Timothy Murphy for 500 years.
Sketch plan included
- 9/13/2 15. 5 Aug. 1839
Lease of a plot of ground in Sheriff Street, Dublin part of No. 30 for 900 years by William Halpin to Thomas Shera.
Sketch plan included
16. 1 Jan. 1840
Lease of part of Lot No. 51 on the North Strand, Dublin for 500 years by William Halpin to Timothy Murphy.
Yearly rent £11-0-0.
Sketch plan included
17. 24 April 1841
Lease of ground at White Lion Court at Little Strand St Dublin by Evory Carmichael to Charles Kennedy.
18. 23 Nov. 1841
Lease of a piece of ground to rere of Capel Street West, Dublin by Evory Carmichael to Charles Kennedy.
Yearly rent £28
Map included
19. 29 July 1843
Reassignment and surrender of house and yards at North Strand No. 49 by John Darcy to Mathew Sinnott
20. 14 Aug. 1843
Lease of ground on E Side of West Road, Dublin for 999 years by Charles Kennedy to James C. Punce.
Yearly rent £20
21. 18 Aug. 1843
Deed of Annuity by Mathew Sinnott and another to Charles Kennedy affecting Back-foot Lots 40, 113, 114 Guild Street, North Wall, Dublin

22. 29 May 1844
 Conveyance of a plot of ground for the building of a cathedral near Canal Bridge and Circular Road, par. St Thomas, Co. of Dublin City by Charles Kennedy to Archbishop Daniel Murray, Archdeacon John Hamilton. Marlborough St and Fr John Hand, All Hallows.
 Map included
- 99/13/2**
23. 2 Aug. 1844
 Copy bargain and sale of ground on S Side of Great Brunswick St, par. St Mark, Dublin by the Dublin and Kingstown Railway Co. and the Commissioners of Public Works in Dublin to Charles Kennedy.
24. 14 Feb. 1845
 Lease of a parcel of ground on S side of Great Brunswick Street, Dublin by Charles Kennedy to Robert Scallan.
 Map included
25. 10 April 1845
 Lease of a plot of ground in Sheriff Street, Dublin by Charles Kennedy to Charles Keenan.
 Map included
26. 15 Feb. 1847
 Conveyance of a triangular plot of ground at North Strand/Sheriff St, Dublin, by Charles Kennedy to Archbishop Daniel Murray, Archdeacon John Hamilton, Marlborough St and others.
 Map included
27. 24 May 1848
 Assignment of house and concerns at 151 Capel Street by Charles Kennedy to James Kennedy.
28. 11 July 1849
 Lease of ground and premises at South Lotts, par. St. Mark, Dublin by Charles Kennedy to Thomas Walsh for 850 years.
 Yearly rent £ 9–0–0
 ALSO
 Map
 Robert Scallan, C.E. ... July 1849
29. 4 Sept. 1849
 Bargain and sale of ground with dwelling houses, warehouses and yards at W side of Capel Street, and property at Great Brunswick St, Dublin between Charles Kennedy and Rosetta Doyle, and James and Charles Kennedy jun.
- 99/13/2**
30. 20 Oct. 1849
 Lease of a plot of ground on S side of Great Brunswick Street, Dublin by James and Charles Kennedy and Rosetta Doyle to John Cresswell.

31. 11 April 1850
Bargain and sale for ever of £1,000 also affecting the town and land of Broghall and other land in bar. Ballyboy, King's Co. by Mary Ryan to Madeleine, Edward and Thomas Ryan.
32. 14 May 1851 LEC
PROI Certified Copy grant of ground and house on E side of Ely Place, Dublin by the Commissioners for the Sale of Encumbered Estates in Ireland to Alexander and John Synge. Consideration: £ 7,000 stg
33. 4 March 1853
Conveyance of property on trust on which the Catholic chapel of St. Lawrence O'Toole is erected by Archdeacon John Hamilton, Archbishop Paul Cullen and others to Alderman John Campbell for their use.
34. 10 Nov. 1854
Bargain and sale of ground, houses and premises in Commons Street, Dublin by Michael Tullam and Thomas Crosthwait to Fr Joseph Christopher McCann, Halston St, Dublin.
35. 27 Feb. 1856
Copy grant of a parcel of ground part of the North Lotts, par. St Thomas, Co. and City of Dublin by the Commissioners for the Sale of Incumbered Estates in Ireland to John Duffy.
Consideration: £ 275
Map attached
36. 21 Aug. 1856
Lease of plot of ground with dwelling house and premises in No. 28 Mary's Abbey, Dublin by Evory Carmichael to James and Charles Kennedy.
Ground plan of house included
- 99/13/2 37. 3 Nov. 1856
Lease of premises for 1000 years at 29 and 30 Mary's Abbey, Dublin by George Thomas Mitchell to Anne Roberts and Maria and Amelia Cutler.
38. 8 Oct. 1857
Lease of a piece of ground at Erne Tce, par. St. Mark, Dublin by James and Charles Kennedy and Rosetta Doyle to Mathew Minch.
39. 8 Oct. 1857
same
40. 17 June 1859
Assignment of leasehold of premises Nos 29 and 30 in Mary's Abbey, Dublin by Anne Roberts and others to James and Charles Kennedy.

99/13/2

41. 1 Nov. 1859
Bargain and sale of a piece of ground on the W side of Lower Dorset Street by John Peter O'Callaghan to Joseph Lentaigne, John Callan and John Gaffney.
42. 15 March 1860
Release of premises and dwelling house at Ormond Quay, Dublin by Eliza Charles and others to James and Charles Kennedy.
43. 21 Dec. 1860
Grant of three holdings of land in Sherwoods Fields, par. Rahoon, West Liberties of the town of Galway by James Davis, Joseph Lentaigne and Stephen A. Farrell to John George Kernan.
Map included
44. 23 Nov. 1864
Lease of part of lands of Castleknock, Co. Dublin by Charles Kennedy to Archbishop Paul Cullen, Fr Michael Dungan, Blanchardstown and Patrick Maher, Tyrrelstown, Co. Dublin.
45. 18 Nov. 1865
Grant for lives of 7 cottages at Phibsborough, Dublin by Jeremiah John Murphy and Margaret F. Goodisson to Laurence Brady.
46. 186.
Power of Attorney for estates in Capel Street, Little Britain Street, Erne Street, Sandwith Street, Erne Terrace, Great Brunswick Street, Dublin by Charles Doyle to James and Charles Kennedy.
47. 18 April 1873
Release of lands of Naulswoods, par. and bar. Dunboyne, Co. Meath by Mark Quinn to Laurence Brady.
48. 31 May 1873
Lease of house and premises at 5 William Place Lr, Dublin by Laurence Brady to Eliza Phibbs.
49. 1 July 1875
Lease for 800 years of the premises of No. 9 Drumcondra Bridge, Co. Dublin by Laurence Brady to Mary Lyons.
Yearly rent £35-0-0
50. 24 Feb. 1876
Assignment of ground and premises Nos 31 and 32 Mary's Abbey and the premises No. 150 Capel Street, Dublin by William S. Mitchell to Edwin B. Connelly.
Schedule included

99/13/2

51. 14 Feb. 1877
Certified copy probate of the will of William Hall, Lyndale, Kent
P.R. [London]
Will dated 1 Dec. 1876.
Codicil dated 2 Dec. 1876
Reseal P.R.
52. 13 April 1877
Sale of John Brady's share of the assets of Edward Brady,
Campbells Row, par. St George, Co. of Dublin City deceased
(d. 13 July 1864) to Laurence Brady.
53. 19 July 1877
Grant for remainders of years of lot No. 115 Sheriff Street,
par. St. Thomas and Foot 122 Common St, Dublin by Fr
Robert Haly, Milltown Park to Fr Nicholas Walsh, Milltown
Park and others.
Yearly rent £13-0-0 stg.
54. 8 April 1879
Lease of parcel of ground, part of North Lotts, par. St.
Thomas by Mary Anne Duffy and others to Edward McCabe
and others.
55. 18 Sept. 1880
Lease of a parcel of ground at Upper Oriel Street, Co. and
City of Dublin by Charles Kennedy to Hugh Kelly.
Map included
56. 30 Aug. 1883
Agreement for delivering up a dwelling house between John
G. McMinnies, Charles Kennedy and Mary Kennedy to
William P. McMinnies.
Mary Kennedy, Fitzwilliam Square being desirous of
becoming a professed nun of "The Society or Community of
Carmelites"
57. 2 July 1884
Lease of parcel of ground part of North Lotts, par. St.
Thomas, City of Dublin by Mary Anne Duffy and others to
Edward Cardinal McCabe, Fr Thomas O'Donnell, St
Laurence O'Toole parish and others.
Map included
58. 31 July 1884
Lease of ground facing Emerald Street in Dublin by Edward
Cardinal McCabe to Edward Waldron.
59. 29 Aug. 1885
Grant of a brick dwelling house No. 57 Lower Dorset Street,
par. St. George, Dublin by Laurence Brady to Fr Nicholas
Walsh and Fr Patrick Duffy, Upper Gardiner Street.

99/13/2

60. 13 June 1889
Deed of Retirement by Fr William Nathaniel Griffin, Kent from the trust of the will of William Hall decd.
Estate of William Hall. Will dated 1 Dec. 1876
61. 25 March 1893
Grant of ground with houses on W side of Capel St, Dublin by Rosetta Doyle to Charles Kennedy.
62. 29 May 1893
Assignment of a parcel of ground partly at Sheriff Street and partly in an intended new street to Circular Road, par. St. Thomas, Co. and City of Dublin by Mary Galway to William Dowling.
63. 30 March 1899
Conveyance by Isabella Hamilton Synge and others to James Philip Pile affecting ground on S side of Lr Hatch St; ground on Adelaide Rd,
Will of Alexander Hamilton Synge decd.
Will dated 16 July 1864
Schedule included
Map attached
64. 7 May 1900
Conveyance of a parcel of ground on W side of Capel St, Dublin by Robert Fegan and John L. Murphy to John O'Brien.
re. will of Catherine Connolly made 1 Oct. 1898
Schedule included
65. 26 March 1902
Conveyance of ground on Lower Hatch St, par. St. Peter, Dublin by James Philip Pile to James Donovan.
66. 6 Aug. 1902
Bank draft receipts by William Ferguson Rowan.
67. 30 Aug. 1902
Credit transfer receipt by William Ferguson Rowan
68. 23 March 1903
Copy certified letters of administration intestate of the estate of James Ryan, 10 Georges Quay, Dublin City.
P.R.
- 99/13/2
69. 8 Dec. 1905
Appointment of Trustees by Marcella Gaynor and others, and Fr James Fottrell and others to Margaret Cullen.
re. will of Dr John Shea, Capel Street, Dublin dated 17 May 1875
70. 25 Jan. 1906
Conveyance of a parcel of ground at W side of Capel Street, Dublin by John O'Brien to Charles Kennedy.
Schedule included

99/13/2

71. 14 April 1906
Assignment of lands and premises at Phrapper or Phepper Lane and Beresford St, par. St. Michan, Co. and City of Dublin; part of the farm, town and lands of Ballenrankah, par. Kilrush, bar. Scarawalsh, Co. Wexford; and a piece of ground at Palace Row, Co. and City of Dublin by William Rowan to Thomas Wheeler.
72. 21 March 1911
Lease of piece of ground in St. Mary's Abbey extending to White Lion Court, par. St. Mary, Dublin by Edith Eliza Hayes and others to William Delany and others.
Maps attached
73. 1 May 1913
Agreement for selling the Mansion House, alias Rathfarnham Castle, Rathfarnham, bar. Rathdown, Co. Dublin for £5,900 by William George Bailey to Thomas Vincent Nolan and others, Milltown Park.
Map attached
74. 18 May 1914
Assignment of a parcel of ground partly in Sheriff Street and partly in the new street to Circular Road par. St Thomas, Co. and City of Dublin by Margaret Green to Michael Brophy.
75. 28 Jan. 1915
Copy grant of 36 Lr Leeson St, par. St. Peter, Co. and City of Dublin, the Estate of Shapland Morris Tandy to Fr William Delany and others.
76. 28 Jan. 1915
same
77. 15 Feb. 1916
Assignment by Fr William Delany to Fr Thomas Vincent Nolan and others for the copyright and all other rights for the book and works of Fr Mathew John Russell, The Presbytery, Upper Gardiner Street including *Three Sisters of Lord Russell of Killowen*.
ALSO
18 Feb. 1916
Letter from Longmans Green to Maxwell Weldon and Co. concerning the copyrights etc.
78. 18 May 1920
Agreement to sell for £750 the house and premises of No. 150 Capel Street; 31 and 32 Mary's Abbey; and house and premises no. 151 Capel Street, Dublin by Timothy Corcoran and others to Michael Moran and John Flynn.
Schedule included

79. 9 Nov. 1929 Lr Ormonde Quay
Letter by F. P. Long (solicitor) to Fr Charles Farrelly, enclosed
a list of received papers.
1865–92

1. 6 March 1812
Lease of lands of Aghantaraghan, Co. Armagh by William Hanna and Thomas Ferguson to James Chambers.
2. 10 March 1813
Lease of part of Brannock, par. [Actor], Co. Armagh for ever by William Hanna to Alexander Patterson.
Rent £ 25-0-0
3. 22 Sept. 1818
Conveyance of the Manor of Drombanagher, Co. Armagh by John Moore and others to Maxwell Blacker and Henry Samuel Close.
Schedule included
4. 3 April 1839
Unexecuted lease of part of Coolnabacca, Queen's County by Maxwell Close to Robert FitzGerald (farmer).
ALSO
Map of lands of Coolnabacca, in the Queen's County part of the Estate of Colonel Close ... Surveyed in October 1838, by P. Delany.
5. 23 Jan. 1840
Lease of house and premises on the N side of Main Street in the town of Kilrush, Co. Clare for 999 years by Crofton Moore Vandeleur to Timothy Culligan of Kilrush (shop keeper).
Yearly rent £4-0-0 stg.
Sketch plan included

99/13/3

6. 23 Jan. 1840
Lease of house and premises in Main Street, Kilrush, Co. Clare for 99 years by Crofton Moore Vandeleur to William Hunt of Kilrush (carpenter).
Yearly rent £6–18–0 stg.
Plan included
7. 23 Jan. 1840
Lease of house and premises in Chapel Lane, Kilrush (Corner house), Co. Clare for 31 years and three lives concurrent by Crofton Moore Vandeleur to Michael Quinlivan of Kilrush (carpenter).
Yearly rent £1–12–0 stg.
Sketch plan included
8. 23 Jan. 1840
Lease of house and premises in Chapel Lane, Kilrush (late Lillis's), Co. Clare for 31 years and three lives concurrent by Crofton Moore Vandeleur to Michael Quinlivan of Kilrush (carpenter).
Yearly rent £1–12–0 stg.
Sketch plan included
9. 23 Jan. 1840
Lease of house and premises in North Back St, Kilrush, Co. Clare for three lives by Crofton Moore Vandeleur to Robert Quilty of Kilrush (mason).
Yearly rent £1–12–4 stg.
Sketch plan included
10. 23 Jan. 1840
Lease of house and premises in Main St, Kilrush, Co. Clare for 99 years by Crofton Moore Vandeleur to John Hunt of Kilrush (carpenter).
Yearly rent £3–6–0 stg.
Plan included
11. 29 Feb. 1840
Lease of house and premises in Main St, Kilrush, Co. Clare for 31 years and three lives concurrent by Crofton Moore Vandeleur to Benjamin Allender Jun. of Kilrush (victualler).
Yearly rent £2–10–0 stg.
Plan included
12. 29 Feb. 1840
Lease of house and premises in Market St, Kilrush, Co. Clare for 31 years and three lives concurrent by Crofton Moore Vandeleur to James Comyn of Kilrush (shop keeper).
Yearly rent £1–8–0 stg.
Sketch plan included
13. 29 Feb. 1840
Lease of house and premises in Main St, Kilrush, Co.

99/13/3

Clare for 999 years by Crofton Moore Vandeleur to Michael Morrissy of Kilrush (shop keeper).
Yearly rent £3-8-4 stg.

Sketch plan included

ALSO

Related correspondence

14. 1840
Lease of parts of the lands of Gurrane, par. Kilfierce, bar. Moyarter, Co. Clare for 21 years and two lives by Crofton Moore Vandeleur to Simon O'Donnell of Gurrane (gentleman).
Yearly rent £139-5-8 stg.
Map included
15. 27 March 1841
Lease of house and premises in Henry St, Kilrush, Co. Clare-23 feet in front and 100 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to Thomas Carey of Kilrush (corn buyer).
Yearly rent £2-6-0 stg.
Sketch plan included
16. 30 March 1841
Lease of house and premises in Henry St, Kilrush, Co. Clare-39 feet in front and 100 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to William Kean of Gowerhass (farmer).
Yearly rent £3-18-0 stg.
Sketch plan included
- 99/13/3**
17. 30 March 1841
Lease of house and premises in Henry St, Kilrush, Co. Clare-51 feet in front and 100 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to John Slattery of Kilrush (corn buyer).
Yearly rent £5-2-0 stg.
Sketch plan included
18. 31 March 1841
Lease of house and premises in High St, or Libeen Hill, Kilrush, Co. Clare-25 feet in front and 150 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to Mathew Scanlan of Kilrush (Tanner).
Yearly rent £2-12-0 stg.
Sketch plan included
19. 31 March 1841
Lease of house and premises in Henry St, Kilrush, Co. Clare - 43 ½ feet in front and 100 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to Mathew Scanlan of Kilrush (Tanner).
Yearly rent £4-7-0 stg.
Sketch plan included

99/13/3

20. 31 March 1841
Lease of house and premises in High St, or Libeen Hill, Kilrush, Co. Clare—23 feet in front and 150 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to Patrick Minniter of Kilrush (Butter taister).
Yearly rent £2–4–0 stg.
Sketch plan included
21. 1 April 1841
Lease of house and premises in Frances St, Kilrush, Co. Clare for 999 years by Crofton Moore Vandeleur to Dennis Haynes of Kilrush (shop keeper).
Yearly rent £5–2–0 stg.
Sketch plan included
22. 1 April 1841
Lease of house and premises in Henry St, Kilrush, Co. Clare –16 feet in front and 49 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to John Lyons of Kilrush (lawyer).
Yearly rent £1–12–0 stg.
Sketch plan included
23. 2 April 1841
Lease of house and premises on the W side of Henry St, Kilrush, Co. Clare—18 ½ feet in front and 49 feet in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to Michael Mescall of Kilrush (corn buyer).
Yearly rent £1–17–0 stg.
Sketch plan included
24. 20 April 1841
Lease of house and premises in Frances St, Kilrush, Co. Clare – in front 30 ½ feet and from front to rere 150 feet for 999 years by Crofton Moore Vandeleur to William Foley of Kilrush (doctor of medicine).
Yearly rent £6–2–0 stg.
Sketch plan included
25. 21 April 1841
Lease of house and premises on the N side of the Public Road of Kilrush, Co. Clare—in front 48 feet and from front to rere 148 feet for 31 years and three lives by Crofton Moore Vandeleur to William Steenson of Kilrush (chandler).
Yearly rent £4–16–0 stg.
Sketch plan included
26. 22 April 1841
Lease of house and premises in Frances St, Kilrush, Co. Clare and in front 20 feet and from front to rere 150 feet for 999 years by Crofton Moore Vandeleur to Stephen Grogan of Kilrush (farmer).

Yearly rent £3–13–10 stg.
Plan included

99/13/3

27. 22 April 1841
Lease of house and premises on the N side of Back Road or Stable Lane, Kilrush, Co. Clare—in front 53 feet and from front to rere 120 feet for 21 years and two lives by Crofton Moore Vandeleur to John McNamara of Kilrush (shop keeper).
Yearly rent £2–13–0 stg.
Sketch plan included

99/13/3

28. 4 Sept. 1841
Lease of house and premises on the S side of Moore Street, Kilrush, Co. Clare—in front 11 ½ feet and from front to rere 176 feet for 977 years by Crofton Moore Vandeleur to Cornelius O'Brien of Kilrush (shop keeper).
Yearly rent £2–6–0 stg.
Plan included
ALSO
1 Oct. 1819
Building agreement between Michael Behan [?] and John Ormsby Vandeleur.

29. 25 Sept. 1841
Lease of plot of building ground in Frances St, Kilrush, Co. Clare—in front 35 feet and from front to rere 100 feet by Crofton Moore Vandeleur to the Kilrush Branch of the National Bank of Ireland.
Sketch plan included

30. 13 Jan. 1842
Lease of house and premises on the E side of Chapel Lane, Kilrush, Co. Clare for 21 years and the life of Batt Crowley concurrent with the term of years by Crofton Moore Vandeleur to William Crowley of Leitrim (farmer).
Yearly rent £1–1–0 stg.
Sketch plan included

99/13/3

31. 13 Jan. 1842
Lease of house and premises on the E side of Chapel Lane, Kilrush, Co. Clare for 21 years and the life of John Hassett concurrent with the term of years by Crofton Moore Vandeleur to Martin Hassett of Tullaher (farmer).
Yearly rent £1–10–0 stg.
Sketch plan included

99/13/3

32. 15 Jan. 1842
Lease of house and premises on the E side of The Glynn, Kilrush, Co. Clare—in front 17 feet and from front to rere 65 feet for 21 years and the life of Thady Brew by Crofton Moore Vandeleur to Toby Sullivan of Kilrush (pensioner).
Yearly rent £0–8–6 stg.
Plan included
33. 15 Jan. 1842
Lease of house and premises on the E side of The Glynn, Kilrush, Co. Clare—in front 14 feet and from front to rere 65 feet for 21 years and the life of Thady Brew by Crofton Moore Vandeleur to Thomas Grady of Kilrush (mason).
Yearly rent £0–7–0 stg.
Sketch plan included
34. 13 Aug. 1842
Lease of house and premises on the W side of New Street in front of the new Chapel of Kilrush, Co. Clare—in front 42 feet and from front to rere 120 feet for 31 years and the lives of Thady Brew, John Bowler and William Brew by Crofton Moore Vandeleur to William Scales of Kilrush (carpenter)
Yearly rent £4–4–0 stg.
Sketch plan included
35. 31 Oct. 1843
Lease of house and premises on the W side of New Street in front of the new Chapel of Kilrush, Co. Clare—in front 21 ½ feet and from front to rere 120 feet for 31 years and the lives of Michael and John McDonnell and Michael McNamara by Crofton Moore Vandeleur to John McNamara of Kilrush (smith).
Yearly rent £2–3–0 stg.
Sketch plan included
36. 31 Oct. 1843
Lease of house and premises on the W side of New Street in front of the new Chapel of Kilrush, Co. Clare—in front 34 feet and from front to rere 120 feet for 31 years and the lives of Michael and John McDonnell and Thady Brew by Crofton Moore Vandeleur to Charles McDonnell of Kilrush (carpenter).
Yearly rent £3–8–0 stg.

Sketch plan included

37. 31 Oct. 1843
Lease of house and premises on the W side of Chapel Lane, Kilrush, Co. Clare for 21 years and the life of Alexander McMahon by Crofton Moore Vandeleur to Thady Culligan of Kilrush (farmer).
Yearly rent £0–16–0 stg.
Plan included
ALSO
30 Aug. 1820
Lease of plot of ground and house at Chapel Lane, Kilrush for 51 years by John Ormsby Vandeleur to Michael Holahan.
Yearly rent £6
and
a decree for non payment of rent for the same
and
a list of costs for an ejectment decree.
ALSO
22 Nov. 1842
Lease for 6 months by Crofton Moore Vandeleur to Thady Culligan, Kilrush of a house in Chapel Lane.
Rent £ 4 stg
- 99/13/3 38. 1 April 1844
Lease of house and premises in Henry St, Kilrush, Co. Clare—15 feet in front and 100 in depth for 31 years and three lives concurrent by Crofton Moore Vandeleur to John Kelly of Kilrush (carpenter).
Yearly rent £1–10–0 stg.
Plan included
39. 20 July 1846
Lease of house and premises on W side of Henry St, Kilrush, Co. Clare—in front 31 feet and from front to rear 100 feet for 31 years and three lives concurrent by Crofton Moore Vandeleur to John Keating of Ballyket (farmer).
Yearly rent £3–2–0 stg.
Sketch plan included
40. 21 July 1846
Lease of house and premises in Henry St, Kilrush, Co. Clare for 31 years and three lives by Crofton Moore Vandeleur to Dennis McInerheny of Kilrush (smith).
Yearly rent £1–16–0 stg.
Plan included
ALSO
Related correspondence
41. 21 July 1846
Lease of house and premises in Henry St, Kilrush, Co. Clare for 31 years and three lives by Crofton Moore Vandeleur to Batt Glynn of Kilrush (corn buyer).

99/13/3

- Yearly rent £3-4-0 stg.
Plan included
42. 21 July 1846
Lease of house and premises in Henry St, Kilrush, Co. Clare for 31 years and three lives by Crofton Moore Vandeleur to Batt Glynn of Kilrush (corn buyer).
Yearly rent £1-10-0 stg.
Plan included
43. 7 Aug. 1846
Lease of dwelling house offices and ground known as the Lace Factory, Kilrush, Co. Clare for the lives of William Lloyd the lessee and Henry Crampton by Crofton Moore Vandeleur to William Lloyd.
Yearly rent £25 and fees
Plan included
44. 25 Feb. 1853
Lease of Acton House and demesne on the townlands of Branock for the life of R.Q. Alexander or 21 years by Maxwell Close to Robert Quin Alexander.
Rent £ 171.8.0. p.a.
ALSO
Map of Acton Demesne as hereby demised 1853
[By] Quinn
45. 27 April 1854
Lease for 31 years of part of Coolnabacca, Queen's Co. by Maxwell Close to Rev. Thomas Budds.
Rent £ 464.16.9 stg p.a.
ALSO
Map of the Lands of Coolnabacca in the Queens County part of the Estate of Colonel Close ...
46. 5 April 1859
Lease for 1 life or 31 years of part of Coolnabacca, Queen's Co. by Maxwell Close to Rev. Thomas Budds.
Rent £929.13.6
ALSO
Map to which this lease refers
Copied by Brassington & Gale 1859
47. 5 April 1859
Lease for 21 years of part of Lr Ballinacloough, Queen's Co. by Maxwell Close to Isaac Champ.
Rent £ 190.18.10 stg
ALSO
Map referred to

99/13/3

48.

6 Dec. 1875

Fee farm grant for ever of lands of Ballynaleck together with a parcel of land called the Park of Teneokey, Manor of Acton, bar. Orier, Co. Armagh by Maxwell Charles Close to John Robinson.

Rent £ 6.18.2

ALSO

Map referred to

DONATED

25 February 1999

National School records for parishes of St Bride's,
and St Werburgh's

St Bride's	Roll No. 9121	9122
St John's United	Roll No. 14821	16386

St John's United

REGISTER

1 Jan. 1912–Sept. 1923

ROLL BOOK

2 Oct. 1921–Sept. 1922

St Bride's

REGISTER

3 Aug. 1910–Sept. 1941

DAILY REPORT BOOK

4 Sept. 1902–Jan. 1907

5 June 1931–Oct. 1935

ROLL BOOKS

6 Jan. 1931–June 1936

7 July 1932–June 1936

99/27

DONATED

16 April 1999

National School Records

Currin, Templeport, Co. Cavan

Roll No. 1995

- 1 Register
1872–1929
- 2 Register
1872–1930
- 3 Daily Report Book
Dec. 1919–March 1924

DONATED

22 April 1999

School Records for
Curranes National School, Co. Kerry

Roll No. 9938
 9939

DAILY REPORT BOOKS

1	1899–1902? not to be produced
2	July 1902–March 1911 incomplete
3	June 1911–Nov. 1915
4	Dec. 1915–May 1920
5	April 1940–Sept. 1944
6	Nov. 1944–March 1949
7	April 1949–July 1953
8	Sept. 1953–Jan. 1958
9	Feb. 1958–June 1962
10	Sept. 1962–Feb. 1967
11	March 1967–Sept. 1971
12	Oct. 1971–May 1976
13	June 1976–April 1981
14	May 1981–June 1986
15	Sept. 1986–Nov. 1991
16	Dec. 1991–Feb. 1997

CURRANES NATIONAL SCHOOL, CO. KERRY

ROLL BOOKS

17	Aug. 1899–April 1902 with gaps
18	Feb. 1904–Oct. 1907 with gaps
19	Oct. 1908–March 1915
20	April 1915–Dec. 1920
21	Feb. 1921–Dec. 1926 incomplete
21A	June (?) 1939–April 1940 photocopy only
22	April 1940–June 1952
23	July 1944–June 1957
24	July 1952–June 1961
25	July 1961–June 1975
26	July 1975–July 1985
27	Sept. 1985–May 1994

DISTRICT INSPECTOR'S OBSERVATION BOOK

28	June 1869–Dec. 1927
----	---------------------

ROLL BOOKS FOR EXTRA SUBJECTS

29–38	1916–29 cookery and laundry x 10
39	Miscellaneous

99/31

PURCHASED

27 April 1999

General pardon issued as Letters patent of Charles II for all offences committed before 21 January 1661

Copy translation of Patent granting a full pardon to Garrett FitzGerald and others and a restoration of their lands and tenements and hereditaments

Garrett FitzGerald	Lesquinlane, Co. Cork
James Napper	Loughren, Co. Meath
Owen Silver	Youghal, Co. Cork
Henry Wade	Clonbany, Co. Meath

Dublin 18 March 1662
Enrolled 1663-4

Paper with watermark including date-1831

PURCHASED

27 April 1999

Correspondence

- 1 15 March 1766 Dublin Castle
"A Military Scheme or System
For a permanent Establishment of Barracks for
Cavalry in this Kingdom, distinguishing such as are
in good Order, such as are to be built or repaired,
and such new ones as are to be built; as also a list
of such Barracks as are to be lost – prepared by
order of the Lord Lieutenant and Approved of by His
Excellency"

with Observations

- 2 1 Nov. 1769 Dublin Castle
George Macartney to the Commissioners and
Overseers of the Barracks

Requesting a survey of the Horse Barracks in
Dublin—and stating the condition thereof

- 3 19 Jan. 1770
To His Excellency George Lord Viscount
Townsend, Lord Lieutenant General and General
Governor of Ireland
The Representation of the Commissioners and
Overseers of the Barracks

re. repair of the Horse Barracks in Dublin

ALSO

HORSE BARRACKS

- 3 15 Dec. 1769 Barrack Office
Christopher Myers To the Commissioners of H.M.
Board of Works
- re. state of Horse Barracks
- ALSO
- 24 March 1770
Thomas Waite to the Commissioners and
Overseers of the Barracks
- ordering the Barracks to be repaired
- 4 22 March [Dublin] Castle
Lord Lieutenant to Col. Brown
- re. appointment of Col Brown in place of Col.
Gisborne as Governor and Col Frazer as Quarter
Master General of Kinsale
- 5 n.d.
Observations on the Barracks in Ireland, especially
the Horse Barracks in Dublin

99/33

DONATED

29 April 1999

Minute Books for Monkstown Hospital, Monkstown, Co. Dublin.

- | | |
|---|---|
| 1 | 18 March 1970–17 Dec. 1980
Monthly meetings |
| 2 | 17 Oct. 1973–22 Dec. 1980
Quarterly and Annual General meetings |
| 3 | 28 Jan. 1981–18 Dec. 1985
Executive Committee and Quarterly Board
meetings. |

99/38

DONATED

31 May 1999

Photocopy

26 Nov. 1898

Will of Francis Flanagan, Tullynemarloe, par.
Aughnamullin, Co, Monaghan.

99/39

DONATED

31 May 1999

2 March 1939 (1979)

Court of the Irish Land Commission

Record No. S. 3949

Ruling on Title and Directions for Searches

Estate of the Irish Land Commission formerly the
Harrison Estate (rent of T.R. Shields),
Co. Cork

99/40

DONATED

11 June 1999

Estate Manager's Office and British Rail Property
Board Headquarters

File

12 June 1970–21 Feb. 1975

Lease of 15 Westmoreland Street, Dublin

Correspondence, memos and map

File closed until 1 January 2006

99/42

ANON.

15 June 1999

Co. Wexford
30 Jan. 1859

Abraham v. Moran

re. Jeremiah Moran intestate

estate of £25

Judgement in matter

99/43

DONATED

21 June 1999

photocopied letters

Letters to Dr Ludwig Mühlhausen, Professor of Celtic Studies, University of Berlin

2 Nov. 1939

Roinn an Taoisigh

from Eamon de Valera acknowledging receipt of *Zehn Irische Volkserzählungen aus Süd Donegal*

1 p.

Nov. 1939

Uachtarán na hÉireann

From An Craoibhín (Douglas Hyde) acknowledging receipt of a book and telling of his experiences in collecting fairy tales (Märchen) and publishing them

4 pp

(as gaeilge)

JOHN HAUGHEY, EX SERGEANT R.I.C.

- | | | |
|----|--|---------|
| 6 | 11 Sept. 1922
to his wife
re. maintenance of children, hopes for next Quarter Session.
2pp | Lambeth |
| 7 | 23 Sept. 1922
to his wife
re. postal strike in Ireland and lack of news from his solicitor, family concerns.
4pp | Lambeth |
| 8 | 29 Sept. 1922
to his wife
re. reading of the <i>Irish Independent</i> , family and money concerns.
4pp | Lambeth |
| 9 | 30 Sept. 1922
to his wife
re. possible return to Ireland, supplies for the family, possible hearing of case on 18 Oct. at Galway assizes.
4pp | Lambeth |
| 10 | 5 Oct. 1922
to his wife
re. intention to travel to Galway for Quarter Sessions, anxiety on lack of post from his solicitor.
4pp | Lambeth |
| 11 | 7 Oct. 1922
to his wife
re. his travel plans, lack of post from his solicitor, possibility of war with Turkey.
4pp | Lambeth |

- | | | |
|----|---|---------|
| 12 | 10 Oct. 1922
to his wife
re. adjournment of malicious injury claims until January, will not now travel until November having drawn his pension, clothing for the children.
4pp | Lambeth |
| 13 | 18 Oct. 1922
to his wife
re. clothing for the children, travel plans, enquiring whether it is safe to return home, or better to stay in Galway.
4pp | Lambeth |
| 14 | 25 Oct. 1922
to his wife
re. postponement of travel plans, family to remain in Clarinbridge.
4pp | Lambeth |
| 15 | 1 Nov. 1922
to his wife
re. lack of pain in his hand, wife's wishes to move into Galway—perhaps should stay in Clarinbridge, comments on next Conservative government and Irish Treaty, promises by Bonar Law to pay damage claims, rumours on future English involvement in Ireland, has no fears about his return home, fate of his Disbandment money, return of ex R.I.C. men to Ireland.
4pp | Lambeth |
| 16 | 7 Nov. 1922
to his wife
will not travel to Ireland in November, claim of expenditure to R.I.C. Tribunal "Disturbance Allowance", related expenses since he was wounded, unruly element in Clarinbridge area
4pp | Lambeth |

- | | | |
|----|--|---------|
| 17 | 13 Nov. 1922
to his wife
re. disinclination to travel home at present, hopes for improvement after 6 December, worry about lack of progress on "Disturbance Allowance", forthcoming elections in England.
4pp | Lambeth |
| 18 | 20 Nov. 1922
to his wife
re. lack of danger in returning home, expense of running two establishments, exit of ex R.I.C. men to Ireland or America, visit to the R.I.C. Tribunal re. Disturbance Allowance – lack of assistance so far, desire to return home.
4pp | Lambeth |
| 19 | 1 Dec. 1922
to his wife
re. plans for returning home, others with designs on their house, debate on the Irish Constitution Bill.
4pp | Lambeth |
| 20 | 4 Dec. 1922
to his wife
re. claim before "Disturbance Allowance" Tribunal – will wait for the result, claim of the Sergeant suspended, plans for travel home.
4 pp | Lambeth |
| 21 | n.d.
to his wife
re. plans for travelling home.
3pp | Lambeth |
| 22 | n.d.
note re. visit of his son to his solicitor to clarify his London address.
1p. | |

JOHN HAUGHEY, EX SERGEANT R.I.C.

- 23 23 Dec. 1922 Clarinbridge
Bridget Haughey to R.I.C. Office (London)
re. death of her husband on 18 December,
lodgement of claim against his life.
- 24 (18 Jan.) [1923]
note re. pension for Mrs Haughey, possible
lodgement of malicious injury claim.
incomplete
- 25 18 Jan. 1923 Oranmore
Bill from Dr Gannon
- 26 20 Jan. 1923 (London)
Irish Office to Bridget Haughey
re. transmission of £10, provision of a pension,
enquiries re. Queen's Jubilee Fund.
1p.
- 27 19 Feb. 1923 London
Colonial Office to B. Haughey
Return of marriage certificate.
1p.
- 28 26 Feb. 1923 London
Paymaster General's Office to Bridget Haughey
re. payment of pension and children's allowances.
ALSO
dates of birth of children, with allowance
2pp
- 29 6 Dec. 1923 Galway
Patrick Golding to Mrs Haughey
re. award under Compensation Commission, hopes
for increase in pension.
1p.
- 30 n.d. (London)
Southern Irish Loyalists Relief Association
re. pension and children's allowances for Mrs
Haughey
incomplete

- 31 n.d. London
Paymaster General's Office
Notice to Persons in Receipt of Royal Irish Constabulary Widows' Pensions
1p.
- 32 1 Nov. 1933
Annual Declaration
Notice re. Attested Declarations from Paymaster General.
1p.
- 33 n.d.
Notebook
Containing accounts and receipts for items purchased and paid for
March–Dec. 1922
82pp
- 34 n.d.
(photocopied photograph of John and Bridget Haughey)
- 35 n.d.
(photocopied photograph of John Haughey with other R.I.C. men:
Haughey – top row, two from right)

99/48

DONATED

30 July 1999

photocopy

5 March 1979
Bundeshaus, Bonn

Herr Kai-Uwe von Hassel (former
Bundestagspräsident) to Herr Lagler

concerning

a conversation between Herr von Hassel and
Garret Fitzgerald re. the latter's plan for an Irish
federation which has been well received.

Comments from Herr von Hassel on regulations re.
the German–Danish border with rights of minorities
and other groups

Correspondent requests a written summary which
might be of assistance to Mr Fitzgerald.

2 pp

(auf deutsch)

99/51

DONATED

19 August 1999

Print-out and photographs

7 July 1827

Probate of the will of Alexander Wills, Innistiogue,
Co. Kilkenny.
Ossory Reg.

Will dated 12 May 1827

DONATED

26 August 1999
24 September 1999

National School records
Kilbarry, Macroom, Co. Cork

Roll No. 484
12506

- | | |
|---|---|
| 1 | Register

1864–1885
incomplete

Roll No. 484 |
| 2 | Register

1875–1928
incomplete

Roll No.? |
| 3 | Register

1876–1957

Roll No. 12506 |
| 4 | District Inspector's Observation Book

Oct. 1885–April 1909

Roll No. 12506 |
| 5 | Examination Rolls and Promotion Sheets

1890–1896
1898–1899 |

7 September 1999

/1

Miscellaneous

- i *The Automatic Astrologer: Characteristic Sel...by J.R. Hughes* (March and April)
- ii Cartoon
"New Year under Difficulties"
- iii Cartoon
"The First Washing Day"
- iv Cartoon
(two bulldogs and a mouse)
- v Card
Bible quotations: hymn excerpts
- vi Christmas Card
Watercolour – Old Weir Bridge, Killarney
- vii n.d.
Membership card for The Irish National Land League
unused
- viii "A Relic of Saint O'Brien"
(on fabric)
- ix n.d.
Rev. Thomas Moriarty and the Irish Society
handwritten
5pp
- x n.d.
"Bruey or a little worker for Christ"
F.R. Havergal (London, n.d.)
Transcription of passage re. Irish, the Irish Society
& the Rev. Thomas Moriarty
12pp

MORIARITY FAMILY

- 1 **Miscellaneous**
- xi n.d.
Genealogical notes on the family of Moriarty
4 pp
- xii n.d.
Extract from "Cox's Hibernia Anglicana"
division of Kerry in 1580
4pp
- xiii n.d.
30 precepts relating to dealings with the Press
4 pp
- xiv Miscellaneous correspondence and cards
5 items
- /2 **Newspaper Cuttings**
- 1875–1913
 concerning Moriarty genealogy
- /3 **Notebook**
- "Estate of the Rev. Denis Moriarty decd.
 Copy Executor's Account of receipts and payments
 and distributions"
 1904

/4

Photographs

ALBUM

“D. Lindsay Forde, May 1904 from Aunt Lala”

Daddy in Brussels

Brussels – Dad, Mum

Brussels

Brussels

near Waterloo

Brussels

Lindsay & Ida Macbeth going up Blackstairs, Co. Wexford

Photoes (sic) of Crofton Grange–English I, Summer 1907 (females identified)

English II, Summer 1907 (females identified)

English III, Summer 1907 (females identified)

English IV, Summer 1907 (females identified)

Group taken in 1907, summer term

Crofton Grange nr Orpington, Kent. Miss

Elizabeth Lyster in swing chair. Taken

during Sunday evening reading, Summer

1907

/5

Photographs

LOOSE

i “The Times ... April 24 1894, Marriages ...
Corkery: Moriarty ... “

ii Castleisland Rectory, front

iii Castleisland Rectory, June [18]99, H.G.M.

iv Castleisland Rectory, June [18]99, H.G.M.

v Dining Room, June [18]99, H.G.M.

vi Drawing Room, June [18]99, H.G.M.-Faber
Lr..., Laura Hewson, Philip Hopewood, Garry
Goodlake

vii Drawing Room, June [18]99, H.G.M.

viii L..., , June [18]99, H.G.M.

Photographs

- ix Polly just out of bed ! 8.30 a.m., June [18]99, H.G.M.
- x Molly & Henry, June [18]99, H.G.M.
- xi Ross Castle, June [18]99, H.G.M.
- xii Brickeen Bridge, June [18]99, H.G.M. (Polly in the boat)
- xiii Eagles Nest Mountain, Killarney, June [18]99, H.G.M.
- xiv The Tent, June [18]99, H.G.M. – Henry, Polly & Prince of Wales
- xv The Garden, June [18]99, H.G.M.
- xvi Main Street, Castleisland, Co. Kerry, end of 19th century
- xvii The Rev Denis Moriarty, Dec. 1903 “C.E. Vize, Wexford & Enniscorthy”
- xviii The Dean of Ardfert, the Very Rev. Thomas Moriarty D.D.
- xix (Boat on lake)
- xx Tramore “ G.D. Croker, Photographer, Waterford”
- xxi Tramore “Messrs A.H. Poole & Co., Photographers, Waterford”
- xxii Waterford “Messrs A.H. Poole & Co., Photographers, Waterford”
- xxiii Grandpapa, Grandmama, Aunt Issy, Mother, Father (must be Moriartys) – stereoscopic photograph
- xxiv Castleisland Fair “T.W. Wren, Castleisland”

/6

Printed Works

- 1 *The Works of Alfred Tennyson, Poet Laureate*
(London, 1883)
Presented by Portarlinton School to Henry George
Moriarty, Christmas 1883
- 2–7 *King's History of County Kerry*
Jeremiah King
Parts I–VI
(Tralee, n.d.)
- 8 n.d.
Some Kerry People – the Moriarty Family
(for private circulation)

/7

Printed Ephemera

- i *In Memoriam* card
Henry Brown, Leamington: d. 18 June 1889
- ii *1894*
Thomas Moriarty D.D.
(funeral service)
- iii *30 May 1895*
Castleisland Church
(plea for assistance)
- iv n.d.
My Diary ——
(galley proof of trip to Japan)
3 pp
- v n.d.
The Jubilee Parable – a skit upon the action
brought by Mr Robert Wilson, Builder, against the
Belfast Town Council
1 p.

99/54

MORIARITY FAMILY

/8

Stocks and shares

1902–1933

99/57

DONATED

27 October 1999

Photograph

The Green Studio

Pre-1960s

Photograph of houses on Bride Street, Dublin [nos. 59 and 60?]

Chimney of Jacob's Biscuit Factory in background

PURCHASED

3 November 1999

- 1 29 July 1770
 Probate of the will of Jane Judge, Dublin City and St
 Omer, France.
 Prerog. Court
 "Will" dated 3 Dec. 1767
 "Codicil" dated 11 April 1769
 "Codicil" dated 29 April 1769
- 2 18 Aug. 1775
 Probate of the will of Jane Judge, par. St Nicholas
 Acons, London, Dublin and St Omers, France.
 Canterbury Reg.
 29 July 1774
 Grant of administration with will annexed
 "Will" dated 3 Dec. 1767
 "Codicil" dated 11 April 1769
 "Codicil" dated 29 April 1769
- 3 5 Sept. 1820
 Probate of the will of James Burke, Danesfield, Co.
 Galway.
 Prerog. Court
 Will dated 29 April 1816
 Codicil dated 5 July 1820
 Codicil dated 11 July 1820
- 4 29 Nov. 1827
 Probate of the will of Robert Coghlan,
 139 Thomas Street, Dublin City.
 Prerog. Court
 Will dated 27 Sept. 1827
 Codicil dated 29 Sept. 1827
- 5 5 Feb. 1839
 Probate of the will of John McKenna,
 72 New Street, Co. Dublin.
 Prerog. Court
 Will dated 15 July 1834

TESTAMENTARY

- 6 26 Sept. 1846
Probate of the will of Arthur McKenna, Thomas Street, Dublin City.
Prerog. Court
Will dated 12 July 1845
- 7 20 April 1848
Letters of administration intestate of the estate of Richard Kane, Glentworth Street, Limerick City.
Prerog. Court
- 8 19 Feb. 1853
Letters of administration with will annexed of the estate of Frances O'Dwyer, St John's, Newfoundland.
Prerog. Court
Will dated 24 Feb. 1852
- 9 5 Nov. 1864
Letters of administration intestate of the estate of Charles Aloysius Johnson, Warrenstown, Co. Meath.
P.R.
- 10 10 May 1878
Probate of the will of Edward Dempsey, Lower Gardiner Street, Co. of Dublin City.
P.R.
Will dated 1 Oct. 1867
- 11 25 April 1881
Probate of the will of Eliza Mary Johnson, Warrenstown, Co. Meath.
P.R.
Will dated 11 April 1879
- 12 21 Feb. 1883
Limited letters of administration intestate *de bonis non* of the estate of John McKenna, Hague Terrace, Kingstown, Co. Dublin.
P.R.

TESTAMENTARY

- 13 7 June 1884
Letters of administration with will annexed of the
estate of Arthur McKenna, Thomas Street, Dublin
City.
P.R.
Will dated 12 July 1845
- 14 1 Aug. 1888
Limited letters of administration *de bonis non*
(without will annexed) of the estate of Jane
McKenna, 6 Sandycove Ave., Kingstown,
Co. Dublin.
P.R.
- 15 1 Aug. 1888
Limited letters of administration intestate *de bonis*
non of the estate of John McKenna, Haigh Terrace,
Kingstown, Co. Dublin.
P.R.
- 16 11 April 1894
Probate of the will of George Edmund Burke,
Danesfield, West Moycullen, Co. Galway
P.R.
Will dated 27 Aug. 1883

99/59

DONATED

10 November 1999

“List of Subscribers to Kilmore Academy,
Co. Cavan, 1839”

compiled and bound

see also Business Survey CAV 6

99/60

DONATED

15 November 1999

Photocopies

- i PROI Certified Copy census return
1841
Moycullen, Co. Galway

for the family of John Daveran

- ii 29 May 1933
Declaration on members of the family of Peter
McNeill and Maria Davoren, Ballycurke, Moycullen.

DONATED

19 November 1999

National School Records

Christ the King, Cabra

Roll No. 16989

17062

17459

DAILY REPORT BOOKS

Roll No.

1	Jan. 1938–1946	17459
2	May 1947–1956	17459
3	Sept. 1950–1958	17459
4	Sept. 1953–1958	16989
5	Nov. 1953–1962	16989
6	Sept. 1954–1964	17459
7	April 1959–1972	16989
8	Feb. 1960–1970	17459
9	1968–1985	16989

ROLL BOOKS

10	Sept. 1934–June 1943	17062
11	Sept. 1934–June 1943	17062
12	May 1936–Sept. 1953	17459
13	July 1945–June 1955	?
14	Nov. 1946–June 1958	17459
15	Jan. 1949–June 1960	17459
16	Nov. [1952?]-June 1985	16989
17	Nov. 1953–June 1985	16989
18	July 1954–June 1968	17459
19	July 1963–June 1984	17459
20	July 1965–June 1982	16989
21	July 1966–June 1971	16989
22	July 1966–June 1975	16989
23	July 1966–June 1982	17459
24	July 1967–June 1989	16989
25	Miscellaneous	

DONATED

8 December 1999

- 1 13 April 1706
Grant for lives by Sir Richard Kennedy, Mount Kennedy, Co. Wicklow to Anthony Archer, Killogue, Co. Wicklow of Killogue / Cullogue and other lands in bar. Newcastle, Co. Wicklow.
Rent: £ 60 stg p.a.
Consideration: "two Broad pieces of Gold valued Two Pounds Twelve Shillings ster" and other sums also
- 2 24 Sept. 1718
Lease for lives by Joshua Fennell sen. to Joshua Fennell jun., Killcommanbegg, of Killcommanmore, bar. Iffa and Offa, Co. Tipperary.
Rent: £ 74.16.00 + £1.3.00
 worn
- 3 Jan 1756
Lease for lives by Edward Archer, Mountjohn, Co. Wicklow to Sewell Wetherill, Bellford, Co. Wicklow of Carrignamuck / Carricknamuck Wood, Manor of Mountkenedy, Co. Wicklow.
Rent: £ 1.10.00 stg p.a.
- 4 14 Dec. 1761
Lease for lives by William Austen to Edward Long, Lacken, Co. Tipperary of Cahirabby, bar. Iffa and Offa, Co. Tipperary.
Rent: £ 100 stg p.a.
- 5 24 March 1772
Bargain and sale by Thomas B. Austen, Ballymacadam, Co. Tipperary and others to William Fennell, Surebank, Co. Tipperary of Cahirabby, bar. Iffa and Offa, Co. Tipperary.
Consideration: £ 2,145 stg + 10/=

- 6 9 Sept. 1772
Receipt
Easter term 1772
Thomas B. Austen to William Fennell in a/c with
William Lane.
- 7 5 Aug. 1773
re. purchase of Cahir Abbey
William & Joshua Fennell in a/c with William Lane.
- 8 14 Nov. 1776
Lease for lives by Edward Archer, Mount John, Co.
Wicklow to Thomas Archer of Coologue / Prospect,
Co. Wicklow.
Rent: £ 43 stg p.a.
- 9 20 Feb. 1800
Copy will of Joseph Jackson, Tencurry,
Co. Tipperary.
- 10 20 March 1833
Renewal of a lease for lives by Robert Walker,
Green Castle, Co. Donegal to Edward Archer,
Mount Pleasant, Co. Dublin of Coologue / Prospect.
Manor of Mount Kennedy, bar. Newcastle, Co.
Wicklow.
Rent: £ 43 p.a.
- 11 24 March 1852
Sale renewable for ever by the Commissioners for
Sale of Incumbered Estates in Ireland to Rev.
William Jameson, Drumcondra Lodge, Co. Dublin of
specified lands in bar. Newcastle, Co. Wicklow.
Estate – John Walker v John Walker
Consideration: £1,404
Schedule included.

- 12 16 June 1865
Free farm grant by Frederick H. Henry, Lodge Park, Co. Kildare and others to Frederick F. Hamilton, Coolayna, King's Co. and others of specified lands in bar. Newcastle, Co. Wicklow.
Rent: £56.11.10 p.a.
- 13 i 1874 LEC Ireland
Gaynor v Gaynor
re. land at Rocheshill, Rochestown at Scalpwilliam / Mountmapas, bar. Rathdown, Co. Dublin.
map attached
- ii another map
- 14 24 March 1875
Sale renewable for ever by the Rev. William Jameson, Roebuck Grove, Co. Dublin to James Jameson, Delvin Lodge, Co. Meath of specified lands in bar. Newcastle, Co. Wicklow.
Consideration: £ 1,729.2.6
- 15 23 Aug. 1884
High Court of Justice in Ireland
Notice to Claimants
Grubb v Provincial Bank of Ireland
re. Cahir Abbey
- 16 3 June 1889
Grant renewable for ever by John Jameson, Glencormac, Bray to Francis B. Jameson, Glencormacof specified lands in bar. Newcastle, Co. Wicklow.
- 17 6 July 1892
Grant renewable for ever by Elizabeth Jameson, Clonskeagh Castle, Co. Dublin to Francis B. Jameson, 32 Gardiners Place, Dublin City of specified lands in bar. Newcastle, Co. Wicklow.

- 18 post-1918
Coolbane Estate a/c
- 19/1 19 Dec. 1777
Release for lives by Abraham and Elizabeth Mecullam, Dublin City to the Rt Hon. Sir William Osborne of Carricknamuck / Carricknamuck Wood
Consideration: 5/=
- 19/2 9 April 1790
Lease for 99 years by Richard Kittson to Francis Barron, Carrickonsuir, Co. Tipperary of a house and garden in Carrickonsuir.
Rent: £ 60 p.a.
- 19/3 12 July 1790
Lease for 99 years by Francis Barron, Carrickonsuire to Maurice O'Donnell, Carrickonsuire of a house in Carrickonsuire.
Rent £ 15 p.a.
- 19/4 31 Jan. 1792
Lease for 97 years by Francis Barron, Carrickonsuir to Maurice O'Donnell, Carrickonsuir of a house in Carrickonsuir
Rent: £ 17.1.3 p.a.
- 19/5 26 Aug. 1841
Deed to bar estate tail by David C. La Touche, Dublin City to John R. Dickinson, Stephen's Green, Dublin affecting property and land around Carrickonsuir.
Consideration: 5/=
- 19/6 15 April 1847
Bargain and sale for remainders of years by Mary and Ellenor Barron, Carrickonsuir to Robert Malcomson, Clonmel, Co. Tipperary of houses in par. St Nicholas, Carrickonsuir.
Consideration: £ 300 stg

- 19/7 19 Dec. 1853
Memorial of mortgage by David C. La Touche, Marley, Co. Dublin to Theophilus Digges La Touche, Leeson St., Dublin City of houses at Townparks, Carrick on Suir: houses on W side of Kildare St, Dublin City.
- 19/8 1 Oct. 1862
Bargain and sale for remainder of 99 years by John O. Cavanagh, Carrickonsuir to Robert Malcomson, Kilcommon, Co. Tipperary of a share in property in Carrickonsuir.
Consideration: £ 165 stg
- 19/9 1 Aug. 1864
Reconveyance by Peter Digges La Touche, Fitzwilliam Place, Dublin City to Col. David C. La Touche, Castle St., Dublin City of houses at Townparks, Carrick on Suir.
Consideration: £ 3,750 stg
- 19/10 19 Jan. 1885
Valuation for Townparks, Carrick on Suir, bar. Iffa and Offa East, Co. Tipperary.
- 19/11 March 1885
Draft agreement between William Malcomson, Milfort House, Portlaw, Co. Waterford and Maurice Drohan, Townparks, Carrick on Suir to lease part of Townparks.
- 19/12 20 Nov. 1885
Grant by William Malcomson, Portlaw, Co. Waterford to Louisa Malcomson, Clonmel affecting the firm of Malcomson Brothers and also property at Townparks
schedule included

99/63

DONATED

13 December 1999

11 Jan. 1887

Probate of the will of Peter Lemass,
37 South Frederick Street, Dublin City.
P.R.

Will dated 7 Nov. 1886

4 January 2000

Documents relating to Ennis / O'Neill Power

- 1 10 Dec. 1822
Copy lease for 38 years by Walter Bourne, Harcourt St, Dublin to Andrew Ennis, High St, Dublin City of a "new Brick dwelling House" on W side of Harcourt Street.
Rent: £ 60 stg p.a.
Consideration: £ 1,200 stg
- 2 13 Jan. 1865
Copy lease for 99 years by John Ennis, 9 Merrion Sq., Dublin City to William B. Drury, Boden Park, Rathfarnham, Co. Dublin of a house on W side of Harcourt St. (No. 21).
Rent: £ 90 p.a.
- 3 3 July 1880
Grant for life by Sir John Ennis, Ballinahoun Court, Co. Westmeath to Dame Anna Maria Ennis, London and Thomas Quin, Kilbeggan, Co. Westmeath of a share in specified lands in bars Lr Mayfernath and Lune, Co. Meath; bars Clonlondin, Moycashel, Rathconrath, Farbill, Co. Westmeath; bars Coolock, Nethercross and Castleknock, Co. Dublin; par. St Mary, Athlone Town, Co. Westmeath; bar. Athlone, Co. Roscommon; 21 Harcourt St, par. St Peter, Dublin.
schedule included
- 4 2 July 1884
copy typescript
Probate of the will of Sir John James Ennis, Ballinahoun Court, Athlone, Co. Westmeath
P.R. [London]
- 5-9 1893-7 Chancery
Sir John James Ennis decd
Coles v Peyton
creditors

- 10 6 Dec. 1899
Agreement to compromise between John J. O'Neill
Power, Power Hall, Snowhill,
Co. Kilkenny and others, and Thomas Quin,
Kilbeggan and others affecting tail male estates in
Carlow and Galway and charges thereon.
- 11 (July 1903)
Mrs O'Neill Power
Schedule of deeds relating to 21 Harcourt Street,
Dublin.
1822–65
- 12 29 Dec. 1908
Appointment by John J. O'Neill {Power, Power Hall,
Snowhill and another to Charles P. Crookenden,
London affecting the Power O'Neill Estate
Agreement of 1900.
- 13 (1909)
Sir John James Ennis decd.
Captain O'Neill Power and Mrs O'Neill Power
Statement of position.
re. Carlow, Galway and Dublin City estates.
- 14–19 1903–19
Sir John James Ennis decd.
Costs, correspondence, appointment of new
trustees.
- 20–5 1913–42
Sir John James Ennis decd
Accounts, correspondence, statement on Meath
estates
- 26–32 1929–36
Waterton estate / Major O'Neill Power
Accounts, costs, rents, Charles E. Henry decd

- 33 9 Nov. 1948
Agreement to sell by John J. O'Neill Power, London and another to Juliette McCarthy, 21 Harcourt Street of 21 Harcourt Street, Dublin City.
Consideration: £ 2,000
- 34 1949–59
Sir John James Ennis decd
Correspondence
- 35 17 April 1950
Sale by John J. O'Neill Power, London and others to Juliette McCarthy, Hotel Pelletier, Harcourt Street of 21 Harcourt Street.
Consideration: £ 2,000
- 36 21 April 1950
Release by Violet MJM Ryan, Curragh View, Co. Kildare to Lloyds Bank and others of executors and trustees of monies affecting 21 Harcourt Street.
- 37 n.d.
TM Waterton decd
Particulars of estates in Co. Meath.
- 38 n.d.
Sir John James Ennis decd
Provisions of will relating to Ballinahown Court, (Athlone, Co. Westmeath).
- 39 n.d.
Sir John James Ennis decd
Particulars of estates in Co. Meath.
TM Waterton decd

2000/17

DONATED

**O'GROWNEY NATIONAL SCHOOL, ATHBOY,
CO. MEATH.**

20 January 2000

Records of Athboy/St James/O'Growney N.S.

Roll Nos	1869
	1885
	8036
	12779
	12780
	12781
	17623
	17624

REGISTERS

1	1864–1893	Boys
2	1866–1901	Girls (infants)
3	1871–1889	Boys (infants)
4	1869–1873	Girls
5	1869–1899	Girls
6	1887–1928	Boys (infants)
7	1891–1931	Boys
8	1892–1937	Girls
9	1897–1941	Girls (infants)
10	1924–1933	Boys
11	1924–1954	Boys (infants)
12	1924–1968	Boys
13	1933–1974	Girls

DAILY REPORT BOOKS

14	Jan. 1870–June 1877	Girls
15	July 1877–Aug. 1885	Girls
16	Sept. 1885–Dec. 1893	Girls
17	Jan. 1894–Dec. 1901	Girls
18	May 1902–March 1911	Girls
19	April 1911–Jan. 1920	Girls
20	Feb. 1920–Dec. 1928	Girls
21	April 1920–Dec. 1927	Boys
22	Jan. 1928–June 1935	Boys
23	Jan. 1929–Nov. 1937	Girls
24	July 1935–May 1944	Boys
25	Nov. 1936–June 1940	Mixed
26	Dec. 1937–Aug. 1943	Girls
27	June 1944–June 1952	Boys
28	Sept. 1943–Jan. 1948	Girls
29	Jan. 1948–May 1952	Girls
30	June 1952–Dec. 1958	Girls
31	July 1952–March 1961	Boys
32	Jan. 1959–Nov. 1967	Girls
33	April 1961–March 1969	Boys
34	Dec. 1967–June 1968	Girls
35	April 1969–June 1973	
36	July 1973–June 1976	

ALSO

Miscellaneous pages from Daily Report Books

ROLL BOOKS

37	Jan. 1871–June 1874	Girls
38	July 1874–March 1878	Girls
39	April 1878–March 1882	Girls
40	April 1882–March 1886	Girls
41	April 1886–Oct. 1887 incomplete	Girls
42	Jan. 1888–Sept. 1892	Girls
43	Jan. 1892–Dec. 1896	Boys
44	Oct. 1892–Dec. 1898	Girls
45	Jan. 1897–Dec. 1902	Infants
46	Jan. 1899–June 1909	Girls
47	Jan. 1903–April 1908 incomplete	Infants
48	July 1908–Dec. 1913	Infants
49	July 1909–June 1918	Girls
50	July 1918–June 1926	Girls
51	Oct. 1919–Sept. 1925	Infants
52	April 1920–June 1931	Boys
53	Oct. 1925–June 1937	Infants
54	July 1926–June 1933	Girls
55	July 1931–June 1935	Boys
56	July 1931–June 1936	Boys
57	July 1933–June 1942	Girls
58	July 1935–June 1946	Boys
59	July 1936–June 1942	Infants
60	July 1942–July 1953	Girls
61	July 1942–June 1948	Girls
62	July 1946–June 1955	Boys
63	July 1949–June 1954	Girls
64	July 1953–June 1962	Girls
65	July 1954–June 1965	Girls
66	July 1955–June 1961	Boys
67	July 1961–July 1967	Boys
68	July 1963–July 1970	Girls
69	July 1967–June 1970	Boys
70	July 1971–June 1975	Boys
71	July 1975–June 1991	Boys

DISTRICT INSPECTOR'S OBSERVATION BOOKS

72	April 1848–Nov. 1875	Female
73	Feb. 1859–Feb. 1883	Infants
74	June 1876–Nov. 1943	Boys
75	Feb. 1944–Oct. 1958	Boys

ORGANISER'S OBSERVATION BOOK

76	Feb. 1910–Sept. 1938
----	----------------------

TEMPORARY REGISTERS / ROLL BOOKS

77	July 1948–Dec. 1948	Mixed
78	Jan. 1949–June 1949	Mixed

MISCELLANEOUS

79	Examination Rolls 1874–99 x 9
80	Agreements with Teachers 1888–1940 x 13
81	Confidential Reports 1890–1930
82	Requisitions July 1882–Sept. 1991 x 18
83	Pupils
84	Miscellaneous

2000/17

RECORDS OF FRAINE N.S.

Roll No. 14766

REGISTER

85	1898–1968	Girls
----	-----------	-------

DAILY REPORT BOOKS

86	Dec. 1903–June 1906 Incomplete	Boys
----	-----------------------------------	------

87	Dec. 1906–April 1911	Mixed
----	----------------------	-------

Athboy Industrial School

DAILY REPORT BOOKS

88	April 1871–March 1874	Girls
----	-----------------------	-------

89	April 1874–Sept. 1876	Girls
----	-----------------------	-------

2000/18

DONATED

21 January 2000

Records of Newtown Gore N.S.,
Mullyaster, Co. Leitrim.

Roll No. 9353

DAILY REPORT BOOK

- | | |
|---|--------------------------------|
| 1 | March 1939–1942
damaged |
| 2 | Aug. 1943–Dec. 1947
damaged |

ROLL BOOK

- | | |
|---|---------------------------|
| 3 | Jan. 1921–June 1928 |
| 4 | July 1936–1947
damaged |
| 5 | miscellaneous |

Some of these volumes are available in photocopy form only

ACCESSION NO.

2000/19

DESCRIPTION

**Records acquired by the Irish Jesuit Archives
1748–1916**

DATE OF ACCESSION

27 January 2000

ACCESS

Open

2000/19

IRISH JESUIT ARCHIVES

1.	Correspondence	1798–1867
2.	Deeds	1748–1888
3.	Legal	1817–97
4.	Local History	1822–3 (1922)
5.	Testamentary	1760–1866
6.	Volumes	1848–1916

1 CORRESPONDENCE

- 5 13 March 1867 London
Telegraph message from E. LaTouche to E. Blackburne, Merrion Square South, Dublin.
1p.
- 6 20 March 1867 St James Square
Confidential letter from Lord Derby to the Lord Chancellor, reluctantly accepting Blackburne's resignation as Lord Chancellor.
4pp
- 7 21 March 1867 Merrion Square
Draft of a letter from Blackburne to Lord Derby officially resigning his office.
3pp
- 8 25 March 1867 Dublin Castle
Letter from? to the Lord Chancellor on hearing of Blackburne's resignation and expressing the gratitude of the Derby Government for Blackburne's support during his time in office.
3pp
- 9 24 Aug. 1867
Letter from Lord Derby to Mrs. Blackburne, Rathfarnham Castle, regarding her husband's resignation as Lord Chancellor.
4pp

- 1 CORRESPONDENCE
- 10 4 May 1798 Gibraltar
Letter from John Glynn to
Concerning death of recipient's brother in Gibraltar
and his effects, debts. Comments on Gibraltar.
4pp
- 11 18 April 1822 Irish Office
Letter from Henry [Gordburn?] to William Shaw
Mason concerning a building at the King's Inns
allotted to the Auditor General's Records.
2pp
- 12 31 Jan. 1862 Sandymount
Letter from John P. Prendergast to Hore
re. Cromwell's Officers, destruction of the records in
1711, Cromwellian descendants in Ireland,
researches of [the Rev. James] Graves, research in
general, the political and religious state of Ireland.
4pp

2/1

DEEDS

Ballyrankan / Ballyrankagh, County Wexford

Relating to the Beare and Plummer family and the lands of Ballyrankan / Ballyrankagh in the Estate of the Right Honourable The Lord Viscount Baltimore.

- 1 A Map of part of the Lands of Ballyrankan in the Tenure of Mr Edward Beare the Estate of the Rt Honble the Lord Viscount Baltimore ... laid down by the annexed Seale the 25th of October 1748 by Pat Kelly ...
- 2 20 Feb. 1756
Lease for 25 years by Edward Beare, Wexford Town to William Plummer, Ballyrankin of Ballyrankin.
Rent: 7/6 per acre p.a.
- 3 21 Feb. 1756
Release for lives by William Plummer, Templeshannon, Co. Wexford to William Plummer, Ballyrankah of Ballenrankah.
Rent: 7/6 stg per acre p.a.
- 4 23 March 1757
Allowance of award by Benjamin James, Cherry Orchard, Co. Wexford and John Hill, Co. Wexford to William Plummer, Ballyrankah of £2 p.a. by Edward Beare, Wexford.
- 5 Dec. 1770
Release for lives by William Plummer, Templeshannon, Co. Wexford to William Plummer, Ballyrankah of Ballenrankah.
Consideration: £6.8.0
- 6 24 June 1774
Grant for lives renewable for ever by William Plummer, Templeshannon to Joseph Beare of Ballenrankah.
Rent: 3/= stg per acre p.a.
Consideration: 5/= stg

2/1

DEEDS

- 7 30 Oct. 1775
Calvert v Thrustout
re. lands of Ballyrankan
- 8 20 Oct. 1784
Release for lives by Joseph Beare, Carlow Town to
John Plummer, Ballyrankagh of Ballinrankagh.
Consideration: £12.16.00
- 9 1807–09
Costs
Beare to Devereux
Calvert, a lunatic
Devereux to Stafford
- 10 19 Dec. 1808
Note on Ballyrankah deeds
- 11 19 Dec. 1808
Release for lives by Joseph Beare, Carlow Town to
William Plummer, Ballyrankah of Ballenrankah.
Consideration: 6/11 stg and £ 14.18 8 stg
- 12 4 Aug. 1809
Costs
Calvert, a lunatic
- 13 15 March 1810
Release for lives by Margaret Stafford, Enniscorthy
to William Plummer, Ballyrankah of Ballinrankah.
Consideration: £ 6.8.0 stg and £ 14.9.3 stg
- 14 1815
Negative search against 36 Hardwicke Street,
Dublin

2/1

DEEDS

- 15 1 April 1818
Copy probate of the will of Dame Eleanor Palmer,
Dublin City
Prerog. Court
Will dated 11 Jan. 1816
- 16 Another copy
- 17 9 Jan. 1827
Devereux to Sutton
Costs
- 18 26 Sept. 1839
Release for lives by William Sutton,
36 Hardwick St., Dublin to William Plummer,
Ballyrankah of Ballenrankah.
Rent: 7/6 stg per acre p.a.
Consideration: £ 5.18.1 $\frac{3}{4}$
- 19 11 July 1840
Settlement on the marriage of James Halpin Rorke,
Johnstown House, Co. Meath and Rose Sutton,
Hardwick St., Co. Dublin.
- 20 25 March 1846
Release for lives by William Sutton,
36 Hardwicke St., Dublin to William Plummer,
Ballyrankah of Ballenrankin.
Rent: 7/6 stg per acre p.a..
Consideration: £ 5.18.1 $\frac{3}{4}$
- 21 28 Feb. 1859
Costs—Sutton to Corcoran
- 22 14 May 1862
Fee farm grant by Richard Wilson, Thornfield nr
Donnybrook, Co. Dublin to William Gerty,
Kindleston Lodge, Co. Wicklow and others of
ground on Palace Row “on the north side of the
Garden of the Lying in Hospital, par St Mary, Co. of
Dublin City.
Rent: £ 11.1.6 $\frac{1}{2}$ p.a.

2/1	DEEDS	
	23	n.d. Notes on Ballyrankan [Co. Wexford] deeds 1756–c. 1801
	24	n.d. List of Ballyrankagh [Co. Wexford] deeds 1756–1862
	25	n.d. Costs Sutton to de Renzy 1845–6
2	DEEDS	
	2	1787 Lease for 999 years of part of the lands of Ardagh, County Galway by Thomas O'Connor, Miltown, Co. Roscommon to Remy Carroll, Ardagh, Co. Galway. Rent: £ 30 [?] p.a.
	3	26 Nov. 1821 Surrender of a house on E. side of Harbour Court nr Lower Abbey Street, Dublin City by John Casey and John Higgs, Dublin City to Anne Dunne, Dublin City. Consideration: 5/=
	4	23 July 1823 Lease for 7 years of lands of Painstown, County Meath by Elizabeth Skelly, Dublin City to Elizabeth Dowd, Shop St., Drogheda. Rent: £ 44 stg p.a.

- 2 DEEDS
- 5 4 June 1825
Assignment of a house for remainder of 999 years on E. side of Harbour Court by Jason Sherwood, North Earl St., Dublin City to William Mossop, Mecklinburgh St, Dublin City.
Rent: £45.10.00 stg p.a.
Consideration: £150 stg
- 6 7 March 1827
Bargain and sale for lives of a house on Palace Row "on the North side of the Garden of the Lying in Hospital, par St Mary, Co. of Dublin City by Robert Curran, Back Lane, Dublin City to Elizabeth Leckey, Hardwick Place, Co. of Dublin City.
Consideration: £ 120 stg
- 7 29 Nov. 1855
Lease for 500 years of Nos. 1,2,3,4 Malpas Street and Fumbally Lane, par St Nicholas Without, Liberty of St Sepulchre, Co. of Dublin City by Frederick Dumergue, London to Rev. John James MacSorley, Ranelagh Road, Co. Dublin.
Rent: £105 stg p.a. for 7 years
£ 74 stg p.a. thereafter
ALSO
Map of the Premises to which this Lease refers
By Clarges Greene & Son, Dublin 1855
- 8 20 Nov 1856
Release and Indemnity against claims by John Molloy, Villaflor, Rochestown Ave., Co. Dublin and others to Sir Thomas Esmonde, Ballinastra, Co. Wexford.

Clonliffe Road, 1883–1888

- 1 5 Sept. 1883
Lease for 190 years by Maurice Butterly, Courtduffe House, Blanchardstown, Co. Dublin to William Hall, 8 Salanna Villas, Clonliffe Rd, Co. Dublin of ground on S. side of Clonliffe Road.
Rent: 1d p.a.
map included
- 2 20 May 1885
Mortgage by William Hall, Salana Villas, Clonliffe Rd to the Munster Bank Ltd of property in Clonliffe Road.
- 3 19 May 1888
Grant for remainder of 190 years by William Hall, 6 Buccleuch Villas, Clonliffe Rd to Mary and Elizabeth Butterly, Courtduffe House, Blanchardstown of ground on S. side of Clonliffe Road.
Consideration: £500
- 10 28 July 1860
Deed of appointment by John Daly Moore of monies to assist his five younger children

2000/19

IRISH JESUIT ARCHIVES

3

LEGAL

- 1 NOT USED
- 2 26 July 1834
Marriage settlement of Redmond Peter O'Carroll,
Great Charles Street, Co. Dublin and Mary
Catherine Goold, Summer Hill, Dublin City.
- 3 1850s
Common Registry Search re. Kellett's Schools, W
side of Lr Dorset Street, Lordship of St Mary's
Abbey, Co. Dublin.
- 4 2 Jan. 1897
O'Brien family
Appointment of trust funds, properties and of new
trustees.
Estate of Robert O'Brien, Eblana Tce., Dublin.

- 4 LOCAL HISTORY
- 1 [1822–1833]
 'Lands let by A.O.B. Bellingham Esq.
 From Novr 1822'
- Lists information under the following headings:
 tenants' names
 area of particulars
 amount of particulars
 rate per acre (Irish Plantation Measure and English Statute Measure)
 yearly rent
 remarks and observations
- Lists townlands of Derrycreevy, Moraghey, Drommullard, Bree, Connyberry, Canagarta, Knockagolis, Tattygar, part of Dromagalvan, part of Annaletting and the windmill at Carrickfergus.
 20pp
 fragile
- 2 25 March–1 April 1833
 Ship Albion at Sea
 Diary of St Helena and Ascension
 Visit to Napoleon's tomb, Irish ancestry of Madame Bertrand and of the tomb's custodian.
 7pp
- 3 18 May 1922
 "The Defence of an Island"
- 4pp memo
- Signed (Brigadier General)

- 5 TESTAMENTARY
- 1 24 June 1760
Photocopy letters of administration of the estate of Daniel O'Callaghan, Mountallon, Co. Clare.
Prerog. Reg.
- 2 26 June 1811
Copy probate of the will of Anne Kellett.
Prerog Court?
Will dated 21 May 1811
- 3 23 July 1822
Probate of will of Constantine John Nugent, Santa Croix, West Indies and Tullamore, [King's Co.]
Prerog. Court
Will dated 4 July 1822
- 4 5 July 1832
Exemplification of probate of the will of William Skelly, Drogheda, [Co. Louth]
Prerog. Court
Will dated 11 June 1816
Codicil dated 11 June 1816
Codicil dated 15 May 1817
Codicil dated 16 May 1817
- 5 7 Sept 1833
Probate of the will of Thomas Nugent, Santa Croix, West Indies, New York and Upper Dominick Street, Dublin City.
Prerog. Court
Will dated 16 May 1832
- 6 31 Dec. 1833
Probate of the will of Thomas Nugent, Santa Croix, West Indies, New York and Dorset Street, Dublin City.
Prerog. Court
Will dated 16 May 1832

- 5 TESTAMENTARY
- 7 15 Jan. 1835
Grant of administration with will annexed of the
estate of William Skelly, Drogheda, [Co. Louth].
Prerog. Court
Will dated 11 June 1816
Codicil dated 11 June 1816
Codicil dated 15 May 1817
Codicil dated 16 May 1817
- 8 17 Aug. 1852
Probate of will of William Nugent Skelly, Drogheda,
Co. Louth and Mountjoy Street, Dublin City.
Prerog. Court
Will dated 14 Sept. 1843
- 9 7 Feb 1857
Letters of administration of the estate of Elizabeth
Skelly, North Great Georges Street and Mountjoy
Street, Dublin City.
Prerog. Court
- 10 6 Oct. 1866
PROI Certified Copy will of Robert O'Brien,
Eblana Terrace, Dublin City.
Codicil dated 13 Nov. 1866
Codicil dated 14 Nov. 1866

6

VOLUMES

- | | |
|---|---|
| 1 | <p>May 1845–
 Note book of D. Owen–Madden,
 11 Marlborough Street, Cork
 for “Memoirs of Ireland since the Union”</p> |
| 2 | <p>2 June 1870– 1873
 Bound volume
 “Names of those present at the Inaugural Meeting
 of the Home Rule Movement in 1876”</p> <p>The volume, in fact, contains the names and
 addresses of those who attended meetings of the
 [Home Government] Association,
 63 Grafton Street, Dublin
 ALSO
 Lists of members</p> |
| 3 | <p>21 March 1910–16 Oct. 1916
 Bound volume relating to the Harrington Family
 fund.
 T.C. Harrington, M.P. decd.
 Newspaper reports, minutes and accounts</p> |
| 4 | <p>Membership register of the National Club of
 Ireland.
 1911–12</p> |

2000/24

DONATED

12 April 2000

Typescript copy

Diary of John Pring, Sandbach, Cheshire of a visit
to Ireland.
Aug.–Sept 1874

visiting

Dublin
Kingstown
Limerick
Cork
Killarney

6pp

2000/26

DONATED

26 May 2000

Records relating to Manor Hamilton,
Co. Leitrim, Workhouse

- 1 "The Story of Manorhamilton Workhouse,
1842–1936
Eamon (P.E.) Gunn
- 2 Details from Minute Book of Manorhamilton,
Workhouse
Sept. 1920
Maureen Keaney
- 3 Extracts from the Minute Book of the
Manorhamilton Workhouse
Nov. 1839–Aug. 1844
- 4 same
Sept. 1844–Aug. 1846
- 5 same
Aug. 1846–May 1848
- 6 Admissions
Aug. 1844–May 1848
- 7 Deaths in Workhouse
Oct. 1846–Aug. 1847
- 8 "History of the Irish Poor Law"
(Nicholls)

2000/27

DONATED

**PRESENTATION PRIMARY SCHOOL, ST
JOSEPH'S, TERENURE ROAD EAST,
TERENURE, DUBLIN 6W.**

26 May 2000

Roll No. 9743 Boys
 13612

REGISTERS

1	1868–1890
2	1869–1890
3	1876–1918
4	1887–1930
5	1910–1920
6	1920–1934
7	1924–1932
8	1926–1937
9	1928–1942
10	1933–1944
11	1934–1944
12	1936–1950
13	1940–1949
14	1941–1951
15	1944–1954
16	1948–1958
17	1948–1959
18	1953–1962
19	1954–1963
20	1956–1967
21	1960–1970
22	1960–1971
23	1963–1975
24	1966–1977
25	1966–1978
26	1969–1979
27	1973–1984
28	1974–1989
29	1975–1987

DAILY REPORT BOOKS

30	1872–1920 miscellaneous returns front sheets of volumes only
31	April 1920–Oct. 1924
32	Oct. 1924–Dec. 1928
33	Jan. 1929–May 1933
34	June 1933–Nov. 1937
35	Dec. 1937–April 1942
36	May 1942–Dec. 1946
37	Jan. 1947–June 1951
38	July 1951–Dec. (1955)
39	Jan. 1956–Sept. 1960
40	Oct. 1960–June 1965
41	July 1965–April 1970
42	May 1970–Feb. 1975
43	March 1975–Oct. 1979
44	Nov. 1979–June 1984
45	Sept. 1984–June 1989

ROLL BOOKS

46	Oct. 1914–June 1921
47	Oct. 1914–June 1924
48	Oct. 1914–Sept. 1924
49	Oct. 1914–Sept. 1926
50	Oct. 1914–Sept. 1926
51	Oct. 1914–March 1928
52	Oct. 1914–June 1931
53	Oct. 1914–June 1933
54	July 1919–June 1926
55	April 1921–Oct. 1928
56	July 1921–March 1930
57	July 1924–June 1931
58	Oct. 1924–June 1930
59	Jan. 1925–Dec. 1934
60	July 1926–June 1940
61	Sept. 1926–June 1928
62	Oct. 1926–June 1938
63	April 1928–June 1940
64	Jan 1929–June 1936

ROLL BOOKS

65	April 1930–June 1941
66	July 1930–June 1936
67	Oct. 1930–Dec. 1943
68	July 1931–June 1935
69	July 1931–Dec. 1943
70	July 1933–June 1943
71	July 1934–March 1942
72	July 1934–June 1946
73	July 1935–June 1945
74	July 1936–March 1942
75	July 1936–June 1945
76	July 1936–June 1946
77	Sept. 1936–July 1943 incomplete
78	April 1938–June 1948
79	July 1938–June 1945
80	July 1939–June 1948
*	<i>see below</i> *
81	July 1940–June 1946
82	July 1941–June 1946
83	April 1942–June 1947
84	April 1942–June 1948
85	July 1942–June 1948
86	July 1942–June 1953
87	April 1943–June 1943
88	July 1943–June 1948
89	July 1943–June 1948
90	July 1943–June 1951
91	July 1943–June 1952
92	July 1943–June 1952
93	May 1944–June 1951
94	July 1945–June 1953
95	July 1946–June 1952
96	July 1946–June 1954
97	July 1946–June (1955?)
98	July 1947–June 1954
99	July 1947–Sept 1957
100	July 1948–June 1954
101	July 1948–June 1954
102	July 1948–June 1956
103	July 1948–June (1962?)
104	July 1949–June (1960?)

ROLL BOOKS

105	July 1951–June 1959
106	July 1951–June 1959
107	July 1952–June 1958
108	July (1952?)–June (1950s?)
109	July (1952?)–June (1950s?)
110	July (1952?)–June (1950s?)
111	July 1953–June 1961
112	July 1954–June 1960
113	July 1954–June 1960
114	July 1954–June 1960
115	July 1954–June 1962
116	Nov. (1955?)–June 1961
117	July 1956–June 1964
118	July 1958–June 1964
119	July 1959–June 1967
120	1950s
121	July 1940–June 1949
122	July 1942–June 1952
123	July 1945–June 1953
124	July 1946–June 1954
125	July 1948–June 1954
126	July 1948–June 1950s
127	July 1960–June 1967
128	July 1960–June 1968
129	July 1960–June 1974
130	July 1961–June 1966
131	July 1961–June 1969
132	July 1962–June 1969
133	July 1962–June 1970
134	Feb. 1964–June 1970
135	July 1964–June 1972
136	July 1964–June 1973
137	July 1964–June 1973
138	July 1964–June 1974
139	July 1965–June 1979
140	July 1967–June 1978
141	July 1967–June 1979
142	July 1967–June 1979

ROLL BOOKS

143	July 1967–June 1983
144	July 1967–June 1985
145	July 1967–June 1985
146	Sept. 1967–June 1986
147	July 1968–June 1985
148	n.d. – June 1967
149	n.d. – June 1968
150	n.d. – July 1968
151	July 1970–June 1990
152	July 1970–June 1991
153	July 1970–June 1991
154	July 1971–June 1991
155	July 1973–June 1992
156	July 1973–June 1994
157	July 1974–June 1992
158	July 1974–June 1992
159	July 1974–June 1994
160	July 1977–June 1994
161	July 1978–June 1992
162	n.d. – June 1970
163	n.d. – June 1970
164	n.d. – June 1970
165	n.d. – June 1971
166	n.d. – June 1971
167	n.d. – June 1972
168	n.d. – June 1973
169	n.d. – June 1974
170	n.d. – June 1974
171	n.d. – June 1978
172	n.d. – June 1978
173	n.d. – June 1981
174	Sept. 1985–June 1993
175–9	n.d.

DISTRICT INSPECTOR'S OBSERVATION BOOK

- | | |
|-----|--|
| 180 | <p>Roundtown / Terenure Convent</p> <p>March 1867–Dec. 1937</p> <p>REGISTER</p> |
| 181 | <p>Roundtown</p> <p>1868–1874</p> |
| 182 | <p>c. 1889</p> <p>“Specification for the Erection and Furnishing of a National School House and Offices to accommodate 400 children at St Joseph’s Convent Terenure, Co. Dublin”</p> <p>28 pp</p> |
| 183 | <p>Feb. 1889</p> <p>Detailed Estimate for a new National School at Terenure, Co. Dublin in connection with St Joseph’s Convent</p> <p>The Board of Works Architects</p> <p>Quantities supplied by Henry McConnell Surveyor</p> <p>...</p> <p>February 1889</p> <p>32pp</p> |
| 184 | <p>Miscellaneous</p> |

2000/45

DONATED

5 July 2000

File

Ministry of Works

“Ancient Monuments, Artist Craftsman
Dublin Castle
St Patrick’s Hall
Eire
Restoration and Preservation of Ceiling Painting”

7 Jan. 1953–8 Nov. 1955

INCLUDES

St Patrick’s Hall, Dublin Castle
Plan Shewing Trusses
Dec. 1953

St Patrick’s Hall, Dublin Castle
Detail of Fixing of Canvas
7.12.53

2000/46

DONATED

24 June 2000

Photocopies

Genealogy of the Martin / White families

INCLUDES

Genealogical tables

Family genealogical correspondence

Printed text

Relating to families of Samuel and Luke White
and Viscounts Annaly

n.d. & 1948–9

2000/47

DONATED

10 July 2000

n.d.
Emigrant's Letter

Detailing life and tribulations in a foreign country

2000/48

DONATED

31 July 2000

17 Feb. 1862

Deed of annuity between William Lewis, Druminacor, Co. Longford to Anne Powell, Stone Park, Co., Roscommon affecting the land of Collogue / Windmill Hill, bar. Ardagh, Co. Longford.

2000/50

DONATED

28 August 2000

Department of Local Government

(duplicate file)

“State of Motor Registration. Reports”

1923–5

INCLUDES

Reports of P.J. Raftery, BE – Engineering Inspector
Newspaper cuttings
draft paper discs

2000/51

DONATED

9 October 2000

Album, Dublin

W. Lawrence
Photographic Publisher
Dublin
n.d.

Album of engravings taken from Lawrence
photographs of Dublin City and County

2000/52

DONATED

17 October 2000

- 1 3 Dec. 1895
Certified copy lease for 981 years by Thomas Keane, Kilcoole, Co. Wicklow to Eugene Meehan, Ballydonarrea Lodge, Kilcoole of Ballydonarrea par. Kilcoole, bar. Newcastle, Co. Wicklow.
Rent: £ 10 p.a.

- 2 19 Dec. 1896
Certified copy grant for remainder of 991 years by Eugene Meehan, Greyfort Lodge, Kilcoole, Co. Wicklow to Lily and Frank Dunne, Tracton House, Stephen's Green, Dublin City of Ballydoneragh Lodge and land in Ballydoneragh, par. Kilcoole, bar. Newcastle, Co. Wicklow
Consideration: £ 400

2000/53

DONATED

24 October 2000

10 January 2001

Copy photocopy typescripts

- 1 2 Oct. 1781
Will of John Pool, Dromon, par. Clonfeickle, Co.
Tyrone. Diocese of [Armagh].
- 2 14 Sept. 1854
Will of John Pool, Larne, Co. Antrim.
Diocese of Connor

2000/54

DONATED

24 October 2000

Files

- 1 "Transport Act, 1947
Transfer of Irish Property by L.M.S. to British
Transport Commission.
Dublin, Drogheda, Waterford"

July–Nov. 1949
- 2 "Dublin – North Wall
Application from Dept of Posts & Telegraphs"

Aug. 1954–May 1955

2000/55

DONATED

24 October 2000

Photocopy

Auction notice

“County of Sligo

...

18 October 1882

...

The Mansion House and Lands known as
Castledargan Demesne”

DONATED

4 December 2000

- 1 26 Aug. 1684 Tottnes
John Strawe to John Wyse, London
concerning
Writer's position as Town Clerk at Dartmouth and
provision of a new charter
Rental of Chillaton and rents due
Payments on lands in Tottnes
Legal cases concerning monies and lands

- 2 photocopy photograph

c. 1912–14
Enniskerry N.S. photograph
Top Row (second from right)
Annie Woodcock of Countybrook, Enniskerry, Co.
Wicklow

- 3 photocopy photograph

Easter 1936
Wicklow Hills Bus Company
(final day)
taken in front of the monument, Enniskerry, Co.
Wicklow

Bottom Row (fourth from left)
Mr Fitzpatrick (owner)

Top Row
(second from left) Christopher White
(fourth from left) Paddy Donoghue, Central Garage,
Bray, Co. Wicklow

ACCESSION NO.

2000/58

DESCRIPTION

**Records relating to Seamus O'Doherty, his wife
Katherine Gibbons O'Doherty and their children**

1906–1984

DATE OF ACCESSION

5 December 2000

ACCESS

Open

The reader is encouraged to consult
My parents and other rebels by Michael Kevin O'Doherty
(Dublin, 1999)

2000/58

SEAMUS O'DOHERTY PAPERS

1	Correspondence	1917–1984
2	Illustrations	(1919)
3	Miscellaneous	1906–1958
4	Newspaper extracts	1917–1999
5	Photographs	1911–1966
6	Photocopy extracts	1923 & n.d.
7	Poetry	1903–1919

- 1 CORRESPONDENCE
- 1 22 Feb. 1917
Police Station, Drogheda, (Co. Louth)
Seamus (O'Doherty) to (his wife) Kitty
telling of his arrest
photocopy
- 2 5 April 1919
H.M. Mountjoy Prison
Seamus (O'Doherty) to (his wife) Kitty
concerning is trial and his imprisonment
- 3 4 Nov. 1921
Irish American Republican Volunteers
Philadelphia
Commander in Chief to Seamus O'Doherty
Ordering him to appear as Assistant Judge
Advocate on a courtmartial
- 4 12 Aug. 1922
Aibhistín de Staic to Mrs O'Doherty
Concerning a meeting
- 5 11 June 1984 Abbeville
Charles Haughey to Kevin (O'Doherty)
Thanking him for a portrait of Dan Breen
- 2 ILLUSTRATIONS
- 1 (1919
Seamus O'Doherty in his cell in Mountjoy Jail
by Seamus O'Doherty)
photocopy only
- 2 (1919
Prisoners and warders at mass in chapel of
Mountjoy Jail
by Seamus O'Doherty)
signed SAOR
watercolour over ink drawing
photocopy

- 3 MISCELLANEOUS
- 1 23 Sept 1906
Receipt for 5/= for one share in "The Republic"
for Rev. Mr Gibbons
- 2 21 May 1917
Cheque for J.F. Cullen drawn on the Bank of Ireland
- 3 11 May 1958
Genealogical notes on the Pearse family
(signed) E(amon) de B(arr)a
- 4 NEWSPAPERS (EXTRACTS)
- photocopies / originals
- 1 "Four arrests in Cavan"
The Freeman's Journal, 13 Feb. 1917
- 2 "Songs at city concert
Civilians tried by Courtmartial"
(O'Doherty sings "Who fears to speak of '98")
The Freeman's Journal, 19 Feb. 1917
- 3 "The Arrests"
The Freeman's Journal, 24 Feb. 1917
- 4 "The Arrests ...
More deportations"
(arrest of James O'Doherty)
The Freeman's Journal, 26 Feb. 1917
- 5 "The new 'suspects'
Vigorous protests by Mr Dillon and Mr Devlin
against the arrests
Demand for a trial"
The Freeman's Journal, 27 Feb. 1917

- 4 NEWSPAPERS (EXTRACTS)
- 6 “The Arrests”
The Freeman’s Journal, 27 Feb. 1917
- 7 “The suspects
Letters from deportees in England”
The Freeman’s Journal, 28 Feb. 1917
- 8 “Destination of Deportees”
Feb. 1917
- 9 “The deportations”
The Freeman’s Journal, 1 March 1917
- 10 “Exile without trial”
The Freeman’s Journal, 2 March 1917
- 11 “The Suspects
Mr Duke’s want of information”
The Freeman’s Journal, 3 March 1917
- 12 12 March 1917
Printed letter to ...
“The Deported Irishmen
Protest of Mr Seamus O’Doherty
(signed) Seamus O’Doherty”
The Freeman’s Journal, 16 March 1917
- 13 “...
Dublin commercial traveller
Creates lively altercation at court martial trial”
(trial of James O’Doherty)
Evening [Herald], 4 July 1919
- 14 “Refused to plead, Detectives’ visit to Dublin
man’s home”
(arrest of James Dogherty)
The Freeman’s Journal, 5 July 1919
- 15 “Spirit of Young Ireland
Seamus O’Doherty’s son tells him in letter he just
missed militarists”
(*Irish Press*, 1920)

4

NEWSPAPERS (EXTRACTS)

Obituaries

16

23 Aug. 1945
"Obituary
Mr Seamus O'Doherty"

17

[1945]
"Funeral of Mr S. O'Doherty"

18

[1945]
"Mr S. O'Doherty"

19

"De Valera and the 'Irish Press'"
Irish Times, 1 May 1993

20

"Mary McGarrity Shore"
Irish Times, 4 Sept. 1999

- 5 PHOTOGRAPHS
- 1 1911
Seamus and Kitty O'Doherty
 - 2 1911
Seamus and Kitty O'Doherty
damaged
 - 3 1917
O'Rahilly Sinn Fein Club
Dorset Street, Dublin
Includes Mrs Pearse

Copy
 - 4 c. 1918–1919
(O'Doherty children)
Feichin, Eithne, Aiden and Kevin
32 Connaught Street, Dublin
 - 5 (1919)
Tinted photograph of (Capt.) Patrick Moran
damaged
copy
 - 6 Aug. 1920
(O'Doherty children) on board S.S. Baltic
en route Liverpool to New York
copy
 - 7 1922
Capt. Jerry Kiely with Roisin (O'Doherty)
Philadelphia
 - 8 1922
(Katherine O'Doherty at Philadelphia pier)

- 5 PHOTOGRAPHS
- 9 1937
 O'Doherty family
 30 Claude Road
- 10 (1966)
 (Katherine O'Doherty) and President de Valera
- 6 PHOTOCOPIES (extracts)
- 1 "Ireland revisited"
 Nora Dwyer
 Atlantic Monthly, Feb. 1923
- 2 *The years flew by, recollections of Sydney*
 Gifford Czira
 John Brennan
 (Dublin, n.d.).
- 7 POETRY / SONNETS
- 1 16 Dec. (190)3
 "For a brother's death and a brother's sorrow"
 E.G.
 (Edward Gibbons)
 n.d.
 "Mushera"
- 2 15 June (190)8
 "Sonnetta sine nomine"
 E.G.
 (Edward Gibbons)
- 3 1909
 "The Hermit"
 E.G.
 (Edward Gibbons)
 1918
 "Padraic Pearse – a reverie"
 E.G.
 (Edward Gibbons)

- 7 POETRY / SONNETS
- 4 n.d.
"A hermit's song"
E. Gibbons
[as above]
- 5 n.d.
"1914"
E.G.
(Edward Gibbons)
- 6 n.d.
"Who fears to speak of Easter Week"
S.M.C.
(Sr Mary Columba, Loretto Convent, Navan, Co.
Meath
i.e. Mary Gibbons
1916)
- 7 n.d.
"August 9th 1919 – a sonnet"
S(eamus O'Doherty)
n.d.
"In Mountjoy – a sonnet"
S(eamus O'Doherty)
n.d.
"On smelling rashers cooking (in gaol) – a sonnet"
S(eamus O'Doherty)
- 8 n.d.
"And daring to invoke the people's name"
Goban Saor
(Edward Gibbons)
- 9 n.d.
"Lady what secret chance hath brought thee here"
(Anon.)
- 10 n.d.
"August 9th – wedding anniversary – sonnet"
Seamus O'Doherty

7

POETRY / SONNETS

11

n.d.
"On smelling rashers cooking in Mountjoy Jail – a sonnet"
Seamus O'Doherty

12

n.d.
"On being refused parole to visit Mother dying – a sonnet"
Seamus O'Doherty

DONATED

**GLENAGEARY AND KILLINEY NATIONAL
SCHOOL,
WYVERN ESTATE, KILLINEY ROAD, KILLINEY,
CO. DUBLIN.**

11 December 2000

Roll No.

Kingstown (Boys, Girls)	11906
Kingstown (Girls)	11907
Kingstown Infants	11908
Killiney (Girls, Mixed)	11949
St Paul's, Glenageary	15779
Glenageary & Killiney	19400

REGISTERS

1	1903–1973	St Paul's
2	1906–1973	St Paul's
3	1880–1973	Killiney Mixed
4	1880–1976	Killiney Girls
5	1971–1986	Killiney (Girls)
6	1973–1976	Killiney Mixed
7	1879–1922	Kingstown Infants
8	1879–1923 incomplete	Kingstown Infants
9	1901–1927	Kingstown Girls
10	1903–1927	Kingstown Boys
11	1927–1971	Kingstown Boys
12	1927–1971	Kingstown Girls

DAILY REPORT BOOKS

13	Sept. 1912–Jan. 1917
14	Dec. 1925–April 1930
15	May 1930–Sept. 1934
16	Oct. 1934–April 1939
17	May 1939–Feb. 1944
18	March 1944–Sept. 1948
19	Oct. 1948–March 1953
20	April 1953–Oct. 1957
21	Nov. 1957–May 1962
22	June 1962–Dec. 1966
23	Jan. 1967–Aug. 1971
24	July 1971–Oct. 1973

ROLL BOOKS

25	July 1928–June 1940
26	July 1928–June 1939
27	July 1939–June 1953
28	July 1940–June 1953
29	July 1953–June 1964
30	July 1953–June 1965
31	July 1965–June 1972
32	July 1965–Dec. 1973
33	July 1972–Sept. 1973
34	MISCELLANEOUS

DAILY REPORT BOOKS

35	Oct. 1973–June 1978
36	July 1978–June 1983
37	Sept. 1983–June 1988

ROLL BOOKS

38	Oct. 1973–May 1982
39	Oct. 1973–June 1985
40	Oct. 1973–June 1985
41	Oct. 1973–June 1987
42	July 1975–June 1987
43	Sept. 1982–June 1989

44	MISCELLANEOUS
----	---------------

DAILY REPORT BOOKS

45	Aug. 1917–Nov. 1921
46	Dec. 1921–March 1926
47	April 1926–July 1930
48	Aug. 1930–Dec. 1934
49	Jan. 1935–April 1939
50	May 1939–Sept. 1943
51	Oct. 1943–Feb. 1948
52	March 1948–July 1952
53	Aug. 1952–Dec. 1956
54	Jan. 1957–May 1961
55	June 1961–Oct. 1965
56	Nov. 1965–March 1970
57	April 1970–Oct. 1973
58	Miscellaneous 1901–1914

ROLL BOOKS

59	April 1916–Sept. 1921
60	Oct. 1921–June 1926
61	July 1926–June 1931
62	July 1931–June 1936
63	July 1936–June 1943
64	July 1943–June 1954
65	July 1954–June 1964
66	July 1964–June 1970
67	July 1970–Oct. 1973
68	Miscellaneous

DAILY REPORT BOOKS

69	Jan. 1913–Feb. 1920
70	March 1913–Sept. 1918 (Sept. 1924)
71	March 1920–July 1924
72	Sept. 1924–Dec. 1928
73	Jan. 1929–May 1933
74	June 1933–Oct. 1937
75	Oct. 1937–Feb. 1942
76	March 1942–Sept. 1946 (March 1947)
77	April 1947–Aug. 1951
78	Sept. 1951–Dec. 1951
79	Sept. 1951–Dec. 1955
80	Jan. 1956–May 1960
81	June 1960–Oct. 1964
82	Dec 1964–Apr. 1969
83	May 1969–Jan 1972

ROLL BOOKS

84	Jan. 1913–July 1921
85	Jan. 1914–April 1918
86	April 1920–April 1931
87	Oct. 1921–Oct. 1931
88	July 1931–June 1939
89	Jan. 1932–June 1943
90	Jan. 1932–June 1943
91	July 1939–June 1951
92	July 1943–June 1954
93	July 1943–June 1955
94	July 1955–June 1968
95	July 1955–June 1963
96	July 1968–Jan. 1972

2000/59

KINGSTOWN, CO. DUBLIN

97 District Inspector's Observation Book
Jan. 1880–Jan. 1920

RELIGIOUS INSTRUCTION CERTIFICATE BOOKS

98 1888
99 1903–1905

100 Miscellaneous

2001/64

DONATED

**SS PETER AND PAUL NATIONAL SCHOOL,
BROOKSTONE ROAD, BALDOYLE, DUBLIN 13.**

8 January 2001

Roll No. 687
17284

REGISTERS

1	1868–1903
2	1897–1929
3	1923–1957

DAILY REPORT BOOKS

4	Feb. 1882–May 1893
5	June 1890–Sept. 1898
6	Oct. 1898–Dec. 1906
7	Jan. 1907–Nov. 1915
8	Dec. 1915–Oct. 1924
9	Oct. 1924–June 1933
10	July 1933–March 1942
11	April 1943–Feb. 1951
12	March 1951–Jan. 1960
13	Jan. 1960–Nov. 1968
14	Dec. 1968–Sept. 1977

ROLL BOOK

15	July 1886–Sept. 1887
16	Oct. 1887–Dec. 1890
17	Feb. 1892–Sept. 1894 incomplete
18	Oct. 1894–Sept. 1898
19	Oct. 1898–Sept. 1902
20	Oct. 1902–Dec. 1906
21	Jan. 1907–Sept. 1913
22	Oct. 1913–June 1919
23	July 1919–March 1926
24	April 1926–June 1933
25	July 1933–June 1940
26	July 1940–June 1948
27	July 1948–Dec. 1948
28	Jan. 1949–June 1956
29	July 1956–June 1967
30	July 1956–June 1970
31	Nov. 1959–July 1971
32	July 1967–June [?] 1981
33	July 1967–June 1983
34	July 1967–June 1984
35	July 1967–June 1985
36	July 1969–June 1987
37	July 1969–June 1991
38	Sept. 1970–June 1992 incomplete
39	July 1971–June 1991
40	July 1971–June 1991
41	July 1971–June 1993
42	July 1971–June 1994
43	July 1972–June 1994
44	Sept. 1975–April 1991 incomplete
45	July 1976–June 2000

2001/64

SS PETER AND PAUL NATIONAL SCHOOL

INSPECTOR'S OBSERVATION BOOKS

46	1847–1911
47	1911–1958
48	Organiser's Observation Book 1908–1935
49	Religious Instruction Certificates 1891–1935
50	Miscellaneous

2001/65

DONATED

16 January 2001

Plans of the Lancashire and Yorkshire Railways
Company properties in Ireland

Scale 1:2500

Volume 160

- 1 Athlone
- 2 Belfast (annotated)
- 3 Cork
- 4 Drogheda (annotated)
- 5 Dublin (annotated)
ALSO
L. & N.W.R,
North Wall Station, Dublin
plans x 2
(annotated)
- 6 Dun Laoghaire (annotated)

DONATED

6 February 2001

NATIONAL SCHOOL RECORDS

Grangegorman, Co. Dublin	Roll No. 10310 14174
Rathmichael, Co. Dublin	Roll No. 11873
St Mary's Infants, Dublin	Roll No. 12949
Tramore, Co. Waterford	Roll No. 15388
Killucan, Co. Westmeath	Roll No. 14332
Ballymore, Co. Wexford	Roll No. 16569
(Glebe) Wicklow, Co. Wicklow	Roll No. 14398

/1 Grangegorman, Co. Dublin

DAILY REPORT BOOKS

1	March 1910–July 1914
2	Oct. 1912–Feb. 1917
3	Oct. 1922–Jan. 192(7)
4	Feb. 1927–July 1931
5	July 1931–Nov. 1935
6	Dec. 1935–April 1940
7	May 1940–Sept. 1944
8	Oct. 1944–Feb. 1949

ROLL BOOKS

9	Jan. 1928–Oct. 1936
10	July 1936–June 1944
11	July 1944–May 1950

2001/66

GRANGEGORMAN, CO. DUBLIN

/1 Grangegorman, Co. Dublin

ROLL BOOKS

12 Cookery and Laundry Work
(Oct. 1914)–June 1915

13 Free School Book List
Sept. 1939–Feb. 1943

14 Free School Book List
July 1944–July 1948

DISTRICT INSPECTOR'S OBSERVATION BOOK

15 Feb. 1870–May 1935

INSPECTOR'S RECORD BOOK

16 1929–1931

ORGANISERS' OBSERVATION BOOK

17 Jan. 1910–June 1943

RELIGIOUS INSTRUCTION CERTIFICATE BOOK

18 Aug. 1875–Dec. 1898

19 MISCELLANEOUS

/2 Rathmichael, Co. Dublin

DAILY REPORT BOOKS

1	June 1879–June 1883
2	Aug. 1883–June 1887
3	July 1887–June 1891
4	Aug. 1891–Aug. 1895
5	Sept. 1895–Sept. 1899
6	Oct. 1899–Oct. 1903
7	Nov. 1903–March 1908
8	April 1908–July 1912
9	Aug. 1912–Dec. 1916
10	Jan. 1917–May 1921
11	June 1921–Oct. 1925
12	Nov. 1925–April 1930
13	May 1930–Sept. 1934 (March 1939)
14	Oct. 1934–March 1939
15	March 1939–July 1943
16	Aug. 1943–Dec. 1947
17	Jan. 1948–May 1952
18	June 1952–Sept. 1956
19	March 1961–July 1965

ROLL BOOKS

20	April 1879–March 1883
21	Jan. 1892–Sept. 1897
22	Oct. 1897–March 1907
23	Oct. 1914–Dec. 1923
24	Jan. 1924–June 1932
25	July 1949–June 1968

- /2 Rathmichael, Co. Dublin
- MISCELLANEOUS
- 26 n.d.
Practical Rules
To be posted on the front of the Teacher's Desk or
Rostrum
(signed) W.J. Dilworth
A.N. Bonaparte Wyse
[mounted on board]
- 27 n.d.
Liosta na leabhar etc., atá i n-úsáid
very faint
[mounted on board]
- 28–38 n.d.
Educational Company
Mounted illustrations on cardboard
Narrative in Irish
- 39 Miscellaneous

2001/66

ST MARY'S INFANTS, MOUNTJOY STREET

/3 St Mary's Infants, Mountjoy Street, Dublin

DISTRICT INSPECTOR'S OBSERVATION BOOK

1 Oct. (1885?)–Oct. 1925

FRAGILE

Not to be produced

EXAMINATION ROLL

2 31 Jan. 1893

Miscellaneous

2001/66

TRAMORE, CO. WATERFORD

/4

Tramore, Co. Waterford

DAILY REPORT BOOKS

1
2
3

May 1961–Sept. 1965
Oct. 1965–Feb. 1972
miscellaneous

2001/66

KILLUCAN, CO. WESTMEATH

/5 Killucan, Co. Westmeath

REGISTERS

1	1893–1995	Boys
2	1893–1995	Girls

DAILY REPORT BOOKS

3	April 1958–Sept. 1962
4	Oct. 196(2)–Feb. 1967
5	March 1967–July 1971
6	Sept. 1971–Dec. 1975
7	Jan. 1976–June 1980
8	Sept. 1980–Dec. 1984
9	Jan. 1985–June 1989
10	Sept. 1989–June 1993
11	Sept. 1993–June 1995

ROLL BOOKS

12	July 1947–June 1972
13	Miscellaneous

2001/66

BALLYMORE, CO. WEXFORD

/6 Ballymore, Co. Wexford

DAILY REPORT BOOKS

1	Jan. 1918–Jan. 1922
2	Feb. 1922–June 1926
3	July 1926–Nov. 1930
4	Dec. 1930–March 1935
5	April 1935–July 1939
6	Sept. 1939–Jan. 1944
7	Feb. 1944–June 1948
8	July 1948–May 1953
9	June 1953–Oct. 1957

ROLL BOOKS

10	Oct. 1917–March 1935
11	April 1935–June 1946
12	July 1946–June 1963
13	miscellaneous

/7 (Glebe), Wicklow, Co. Wicklow

REGISTERS

1	1892–1962	Boys
2	1892–1969	Girls

DAILY REPORT BOOKS

3	April 1927–July 1931
4	July 1931–Nov. 1935
5	Dec. 1935–April 1940
6	May 1940–Sept. 1944
7	Oct. 1944–Feb. 1949
8	March 1949–July 1953
9	Aug. 1953–Dec. 1957
10	Jan. 1958–May 1962
11	June 1962–Oct. 1966
12	Nov. 1966–April 1971
13	May 1971–Sept. 1975
14	Oct. 1975–Feb. 1980
15	March 1980–June 198(4)
16	Sept. 1984–Jan. 1989

ROLL BOOKS

17	Jan. 1927–June 1935 (1957)
18	July 1927–June 1938
19	July 1938–June 1949
20	July 1949–July 1957
21	July 1957–June 1964
22	July 1964–June 1970
23	July 1970–Sept. 1975
24	July 1975–June 1981
25	Sept. 1981–June 1987
26	1905–1932 Corporal Punishment Book

2001/67

DONATED

**SCOIL CARMEL, FIRHOUSE,
CO. DUBLIN.**

8 February 2001

Scoil Carmel

Roll No. 6372

DAILY REPORT BOOKS

- | | |
|---|-----------------------------------|
| 1 | Jan. 1898–Jan. 1902
incomplete |
| 2 | May 1915–July 1919
incomplete |
| 3 | April 1924–May 1928
incomplete |
| 4 | July 1937–Dec. 1941 |
| 5 | Dec. 1941–April 1946 |

ROLL BOOKS

- | | |
|----|------------------------------------|
| 6 | Jan. 1908–June 1911 |
| 7 | Sept. 1911–Dec. 1914 |
| 8 | Feb. 1915–June 1918
incomplete |
| 9 | Sept. 1918–Dec. 1921
incomplete |
| 10 | May 1922–Oct. 1926
incomplete |
| 11 | Jan. 1925–Sept. 1933 |
| 12 | Jan 1927–May 1932
incomplete |
| 13 | July 1932–Aug. 1938 |
| 14 | June 1934–June 1943
incomplete |
| 15 | July 1938–June 1945
incomplete |
| 16 | Sept. 1944–May 1952
incomplete |

2001/68

DONATED

8 February 2001

- 1 17 June [1823]
Commission of the Peace for Co. Cavan for Joseph
Bennison, Mount Pleasant.
- 2 17 June [1823]
Commission of the Peace for Co. Fermanagh for
Joseph Bennison, Mount Pleasant.
- 3 27 March [1845]
Commission of the Peace for Co. Leitrim for Joseph
Benison, Mount Pleasant, Ballyconnell, [Co.
Cavan].
- 4 9 April [1858]
Commission of the Peace for Co. Cavan for John
Joseph Benison, The Lodge, Ballyconnell, [Co.
Cavan].
- 5 31 Oct. [1879]
Commission of the Peace for Co. Cavan for John
Joseph Benison, Slieve Russell, Ballyconnell, [Co.
Cavan].
- 6 3 April [1912]
Commission of the Peace for Co. Cavan for Joseph
Arthur Benison, Slieve Russell, Ballyconnell, Co.
Cavan.

2001/68

CO. CAVAN

- 7 n.d.
Genealogical Sketch of the Blake–Forster Sept.
From the Galway Vindicator of October 20, 1866
- 8 3 July 1903
Receipt for goods carried
by Cavan & Leitrim Railway Co. Ltd.

2001/69

DONATED

9 February 2001

Photocopies

1839

Baptismal certificate for Bridget Lennon.
Par. St Nicholas of Myra, Francis Street, Dublin

1841

Census return for family of Peter Lennon, Walls
Lane, Dublin City.

2001/70

DONATED

12 February 2001

Bound volume

An account book for an unknown business.

Used by someone travelling on circuit in the Limerick-Cork – Limerick area between 1940 and 1943 distributing household cleaning products (perhaps to convents and churches) and collecting church dues and donations.

Later reused as a newspaper cuttings book concerning rationing and price fixing for the period 1948 to 1957.

The volume is indexed.

The index refers to the newspaper cuttings and not to the original account book

pp 1–402

2001/71

DONATED

14 February 2000

1890–1924

Stocks and Shares ledger

Merchants' Warehousing Co. Ltd,
12 Burgh Quay, Dublin

INCLUDES

Names and addresses of shareholders

Numbers of shares

Details of death and grant of probate /
administration

Disposition of shares

Correspondence

pp 1–360

not indexed

2001/79

DONATED

**DANGAN NATIONAL SCHOOL, KILMORE,
CARRICK ON SHANNON, CO. ROSCOMMON.**

9 April 2001

Roll No. 7852 16637

- 1 Register
 Dangan Female
 March 1865–June 1936
- 2 Register
 Dangan Boys
 Jan. 1911–Nov. 1948
- 3 Register
 Kilmore Infants
 Feb. 1921–July 1948
- 4 Register
 Dangan (Girls)
 April 1936–Oct. 1948
- 5 Roll Book
 Dangan (Boys)
 July 1940–June 1946

2001/80

DONATED

12 March 2001

Photocopy Documents

Originals held by the
Public Record Office of Northern Ireland

- 1 10 April 1762
Probate of the will of Richardson Douglass
Prerog. Court
Will dated 25 June 1757
- 2 3 Nov. 1773
Lease for ... years by John Irwin, Dungannon, Co.
Tyrone and Davis Dukart, Drumreagh,
Co. Tyrone of part of Drumglass, par. Drumglass,
bar. Dungannon, Co. Tyrone.
Rent: 11/4 ½ per acre p.a.
- 3 27 Dec. 1776
Lease for lives by Francis Houston, Armagh, Co.
Armagh to Thomas Talbott, Ballyboy, King's Co. of
house and land at Ballyboy.
Rent: £ 5 p.a.
Consideration: £5 stg
- 4 8 April 1777
Will of Francis Houston, Armagh City.
Codicil dated 4 May 1777
- 5 8 Feb. 1822
Will of Francis Houston, Armagh.
Codicil dated 8 Feb. 1822
- 6 6 Sept. 1828
Settlement on the marriage of Irwin Moore
Hamilton, Lakemount, Co. Tyrone and Catherine
Irwin, Tullycullion, Co. Tyrone

2001/81

DONATED

10 April 2001

Photocopied certified copies

- 1 8 Nov. 1597
PROI certified copy probate of the will of John Purcell.
Will dated 25 Sept. 1597
Prerog. Court
- 2 19 May 1725
PROI certified copy will of William Purcell, Canturke,
[Cork]
Prerog. Court

2001/82

DONATED

11 April 2001

National School records for

Ardara (Wood School)	Roll No. 1733
Lettermacaward (Robertson)	Roll No. 15283

ARDARA

DAILY REPORT BOOKS

- | | |
|---|------------------------|
| 1 | Jan. 1968–Oct. 1972 |
| 2 | (Nov. 1972)–March 1977 |
| 3 | April 1977–June 1981 |
| 4 | Sept. 1981–Dec. 1985 |
| 5 | Jan. 1986–March 1990 |
| 6 | April 1990–Oct. 1994 |

ROLL BOOKS

- | | |
|---|---------------------|
| 7 | July 1949–June 1964 |
| 8 | July 1964–June 1989 |
| 9 | Miscellaneous |

LETTERMACAWARD

REGISTERS

10	April 1899–Jan. 1978	Girls
11	April 1899–Sept. 1978	Boys

DAILY REPORT BOOKS

12	April 1899–April 1903
13	May 1903–Sept. 1907
14	Oct. 1907–Feb. 1912
15	March 1912–July 1916
16	Aug. 1916–Feb. 1921
17	March 1921–Sept. 1925
18	Oct. 1925–Feb. 1930
19	Aug. 1934–Dec. 1938
19 i	May 1975–March 1979

ROLL BOOKS

20	April 1899–June 1910
21	July 1910–March 1934
22	July 1966–March 1979
23	Church Education Society for Ireland Register Aug. 1889–July 1897
24	Daily Roll Book June 1886–June 1894
25	Certificates ... Religious Instruction
26	Miscellaneous

ACCESSION NO.

2001/83

DESCRIPTION

**Papers of Monsignor E.F. O'Doherty,
(1918–1998)
late Professor of Logic and Psychology, U.C.D.**

DATE OF ACCESSION

18 April 2001

ACCESS

Open

2001/83

PAPERS OF MONSIGNOR E.F. O'DOHERTY

1	Academic Work	1968–83 & n.d.
2	Art Collection	1998 & n.d.
3	Miscellaneous	1983 & n.d.
4	Obituaries	1998–9
5	Personal Memorabilia	1941–64
6	Publications	1948–79

/1

ACADEMIC WORK

Drafts and typescripts of lectures and publications

- 1 3 March 1968
"The international scene"
7pp
- 2 Dec. 1968
"Psychology of the use and restraint of power"
4pp
- 3 5 Nov. 1969
"Language and communication"
Institute of Chemistry of Ireland
12pp
- 4 6 Sept. 1971 Swansea
"Some aspects of bilingualism in Ireland"
British Association meeting
13pp
- 5 1971 Belfast
"Anxiety and the individual"
13pp
- 6 8 Aug. 1973 Dungarvan
"Aggression in man"
13pp

15	n.d. "The art of communication" 12pp
16	n.d. "The art of communication" 10pp
17	n.d. "Bilingual school policy" 7pp
18	n.d. "Bilingualism – considerations and clarifications" 7pp
19	n.d. "Bilingualism – educational aspects" 12pp
20	n.d. "Christ human and divine" 9pp
21	n.d. "The club and the developing personality" 4pp
22	n.d. "Development of personality within marriage" 8pp
23	n.d. "The educator and a knowledge of modern psychology" 11pp
24	n.d. "Human communication" 2pp

25	n.d. "Human communication" 8pp
26	n.d. "Human communication" 8pp
27	n.d. "Human nature and the human sciences" 8pp
28	n.d. "The human sciences" 7pp
29	n.d. "The individual and his work" 4pp
30	n.d. "Language and thought" 5pp
31	n.d. "Leisure: psychological moral and social implications" 11pp
32	n.d. "Masculinity – femininity" 4pp
33	n.d. "The mind of the student" 5pp
34	n.d. "Personal rights and public liberty" The Margaret Allan Lecture 16pp

- 35 n.d.
"Personality development and the social setting"
3pp
- 36 n.d.
"Philosophy for the layman"
9pp
- 37 n.d.
"Planning for social change, the contribution of
social psychology"
11pp
- 38 n.d.
"Pre marriage personality adjustment"
3pp
- 39 n.d.
"Psychological barriers to economic achievement"
40pp
- 40 n.d.
"Psychologist in the schoolroom"
10pp
- 41 n.d.
"Psychology of the adolescent boy"
6pp
- 42 n.d.
"The Psychology of Motherhood"
10pp
- 43 n.d.
"Rehabilitation of the self-image after physical
trauma"
7pp
- 44 n.d.
"Social principles: realisable objectives"
5pp

2001/83

PAPERS OF MONSIGNOR E.F. O'DOHERTY

- | | |
|----|---|
| 45 | n.d.
"Sociology and christianity"
5pp |
| 46 | n.d.
"Symposium on productivity"
5pp |
| 47 | n.d.
"Teaching"
5pp |
| 48 | n.d.
"University entrance"
3pp |
| 49 | n.d.
"Young people and their religion"
lecture given to Diocesan priests
8pp |

/2

ART COLLECTION

- 1 *UCD News*
 Summer 1998
 "Art works donated"
 (photographs)

 Photographs are not identified
 HOWEVER

- 2 A typescript refers to works by

 Christopher Campbell
 Sr Gertrude
 Jack Hanlon
 Margaret Irwin
 Mainie Jellett
 Pamela Matthews
 Anne Murphy
 Fergus O'Farrell
 Patrick Pye

- 3 Photographs of art works
 x 48

/3

MISCELLANEOUS

- 1 *UCD News*
Nov. 1983
"Professor O'Doherty retires"
- 2 Photographs
n.d.
x 2

/4

OBITUARY NOTICES

- 1 *Report of the President, 1997/98*
UCD / NUI, Dublin
"Deaths"
- 2 *Irish Times*
Sept. 1998
- 3 *Link-Up*
No. 7
Oct. / Nov. 1998
- 4 *The Irish Psychologist*
Dec. 1999

/5

PERSONAL MEMORABILIA

- 1 1941–64
Travel documents and identity cards
x 7
- 2 Aug. 1943–Oct. 1945
Correspondence from John C. McQuaid,
Archbishop of Dublin; Prof. J. Shine, University
College Dublin; and William L. Cuttle, Downing
College, Cambridge concerning his studies at
Cambridge University and the awarding of the
degree of Ph.D.
ALSO
19 Nov. 1945
His appointment as Chaplain at the Hostel in
Harcourt Street
x 9
- 3 1944–6
Membership cards (Cambridge and London)
x 4
- 4 (Jan.–Feb. 1949)
*Application for the Professorship of Logic and
Psychology in University College Dublin by Eamonn
Feichin O'Doherty ...*

/6

PUBLICATIONS

- 1 Oct. 1948
International Congress of Philosophy, Barcelona
Summaries of the reports and communications
“Experimental evidence and the theory of
abstraction”
33
- 2 London 1948
Mental Health and World Citizenship
A statement prepared for the International Congress
on Mental Health
- 3 March 1951
Studies
“Psychopathology and mystical phenomena”
23–32
- 4 Summer 1954
University Review, vol. 1, no. 1
“Marcel, Sartre and Existentialism”
45–57
- 5 Summer 1957
Studies
“Russell and the great mystery: survival after death”
162–72
- 6 Summer 1958
Administration, vol. 6, no. 2
“Responsibility of the public servant”
105–12
- 7 April 1967
The Irish Theological Quarterly, vol. xxxiv,
no. 2
“Original sin as seen by a Catholic psychologist”
115–25

- /6 PUBLICATIONS
- 8 10 Sept. 1967
Irish Times
"Scientists Resume: language policy founded on political factors"
Address by O'Doherty on bilingualism
- 9 March 1958
Bilingualism, no. 56
"Bilingualism: educational aspects"
282–90
- 10 1962
The evidence of bilingualism and the problem of an early start in learning a foreign language
Working Paper presented to UNESCO Expert Committee
Institute of Pedogogy, Hamburg
- 11 Summer 1963
Studies
"Society, identity and change"
125–35
- 12 Nov. 1963
Catholic Mind, vol. lxi, no. 1177
"Brainwashing"
4–16
- 13 Winter 1963
Studies
"Freedom, responsibility and guilt"
363–72
- 14 June 1965
The American Ecclesiastical Review,
vol. clii, no. 6
"Scruples, neurosis and the confessional"
398–405
- 15 same
offprint

- /6 PUBLICATIONS
- 16 Winter 1966
The Irish Jurist, vol. 1, part 2
 "Men, criminals and responsibility"
 285–91
- 17 April 1968
 Third International Round Table of Educational
 Counselling and Vocational Guidance. Turin
 "Counselling and guidance of the student in higher
 education.
 Report of the co-ordinating Chairman of the
 Working Groups"
 28pp
- 18 Feb. 1969
 Addresses given at the novice masters' and
 mistresses' conference held at All Saints Convent,
 London Colney
 "The young religious"
 "Maturity and religious life"
 "Questions and answers"
 13pp, 11pp, 7pp
- 19 Oct. 1969
Theoria, vol. xxxiii
 "Psychological aspects of student revolt"
 29–36
- 20 same
 offprint
- 21 Oct. 1970
 The Guild of St Luke, SS Cosmos and Daminn
 Greenmeadows, Hawkes Bay
 "Psychology of the use and restraint of power"
 "Problems of faith in our modern milieu"
 19–21, 22–33

/6

PUBLICATIONS

- 22 Jan. 1971
Beroepskeuze, yr 18, no. 1
 “Psychologische aspecten van
 studentenopstanden”
 1–11
- 23 October 1971
Spode House Review, vol. 7, no. 83
 “Discerning Vocations”
 19–24
- 24 1973
Counseelling
 Thornfield paper, no. 11, 2 edn
 84pp
- 25 April 1974
 World Conference of the Organisations of Teaching
 Profession
*The Education of Handicapped Children, WCOTP
 Seminar, Dublin*
 “Emotionally and socially handicapped children and
 youth, their need for special education”
 7–11
- 26 Feb. 1976
Word
 “When leisure isn’t a pleasure”
 22–3
- 27 April 1977
The Bulletin, vol. 11, no. 4
 “Christian Society not a Confessional State”
 1, 4–6
- 28 same
 offprint

/6

PUBLICATIONS

- 29 Winter 1979/80
Caritas, vol. 46, no. 39
"Ghosts and poltergeists"
28–9
- 30 n.d.
Irish Theological Quarterly
"Original sin as seen by a Catholic psychologist"
115–25
- 31 n.d.
Adolescence
11pp
- 32 n.d.
Anxiety and the Individual
Larne Conference
3pp
- 33 n.d.
Aspects of man in religion and psychology
Thornfield Papers, no. 10
164pp
- 34 n.d.
Logic of the social sciences
14pp
- 35 n.d.
The Natural Phenomena of mental suffering
42–50
- 36 n.d.
Psychological problems in an ageing population
11pp

2001/83

PAPERS OF MONSIGNOR E.F. O'DOHERTY

/6

PUBLICATIONS

37

n.d.

*Sowjetsystem und demokratische gesellschaft, eine
vergleichende enzyklopaedia*

“Erkenntnis”

221–46

2001/84

DONATED

2 May 2001

Bound volume

A Favourite Collection of the most Admired Glees and Catches for Three and Four Voices, selected from the Different Works of the most celebrated Composers
(Dublin, n.d., [late 18c.]

Six Canzonets for Three Voices with a Figured Bass for the Organ or Harpsichord Composed by Benjamin Thomas
(Gloucester, n.d., [late 18c.?.])
"Norwich Catch Club the Gift of Brother Beckwith"
INCLUDES
A List of the Subscribers

"Elegy"
"While musick invites to the Grove ... "
by ... Linley

Glee "Oh Nanny ! will thou gang with me"
Harmonized for Four Voice by Mr Harrison

...
Sung with the greatest applause at the Ancient, Vocal, and Mr Harrison's Annual Concerts

...
([London], n.d.)
"G. Carter to the Catch Club"
annotated in pencil

... *Peace to the Souls of the Heroes...*
"J.W. Callcott M.B."
([London?], n.d.)

CORRESPONDENCE TO GEORGE NOBLE COUNT PLUNKETT

- 6 1 March 1921
A. to Count Plunkett
Enclosing a cutting from *Neueste Zeitung*,
20 February 1921
"Londoner Brief"
Concerning the murder of policemen and soldiers in
Ireland and Judge Bodkin's report on Co. Clare.
2 pp
- 7 12 Oct. 1921 Dept. of Agriculture
T.P. Gill
re. impending meeting of the Council of Agriculture
1 p
- 8 23 Nov. 1921 National Gallery of Irl
R. Langton Douglas to the Chairman and Members
of the Library Committee of Dublin Corporation
Requesting the establishment of a Municipal Gallery
[of Art], offering his services as a travelling
connoisseur to the Committee of the National
Gallery, and that the Municipal and National
Galleries be places under the same national
authority.
3 pp
- 9 12 Jan. 1922 Mansion House, Dublin
Arthur Griffith
Invitation to a meeting to ratify the clauses of the
treaty of 6 Dec. 1921
1 p
- 10 21 July 1922
Reginald Dunn's Statement
Address to the Jury while on trial for the murder of
Sir Henry Wilson.
x 2
- 11 27 Jan. 1922 Dept of Local Govment
L.T. Mac Cosgair to Count Plunkett
re. payment of an electricity bill
1 p

CORRESPONDENCE TO GEORGE NOBLE COUNT PLUNKETT

- 12 24 Jan. 1923 Oifig an Uachtarain
P[resident] to Count Plunkett
Comments on points raised by Plunkett
1 p
- 13 8 Feb. 1923 Sinn Fein, 6 Harcourt St
E[amon] D[onnelly] to Count Plunkett
Requesting an address at a meeting to discuss the
reorganisation of Sinn Fein.
1 p
- 14 10 Feb. 1923 Oifig an Uachtarain
EdeV to Count Plunkett.
About attendance at a meeting.
1 p
- 15 18 Sept. 1923 23 Suffolk St
Máire Nic Shuibhne to each available Teachta Dail
Eireann
re. a meeting to discuss the reorganisation of Sinn
Fein
1p
- 16 10 June 1924? New York
Peter Golden to Ella Young
Attaching a list of potential contributors to the Irish
Republican Memorial.
6 pp
- 17 15 April 1925 Sinn Fein, 23 Suffolk St
Joseph Clarke to Ella Young
re. Irish Republican Soldiers' Re-interment
Committee and its debts
1 p
- 18 4 May 1925 23 Suffolk St
Eamon Donnelly to Ella Young
re. Wolfe Tone Commemorative Committee
and a possible flag/flower day.
1 p

CORRESPONDENCE TO GEORGE NOBLE COUNT PLUNKETT

- 19 27 May 1926 Sinn Fein, 23 Suffolk St
E[amon] Donnelly to Each Member of Organisation
Sub-committee
Notification of a meeting
1 p
- 20 7 Dec. 1926 23 Suffolk St
Art Ó Conchúbhair
Notification of a meeting of the Dail at 23 Suffolk
Street
1 p
- 21 2 July 192. Cumann na mBan, Dublin
Fiona Ní Phluinghead to Ella Young.
re. representation at the Memorial Committee
[Leabhar na hAisirghe]
1p
- 22 9 Feb. 1933 Ravensdale, Co. Louth
Aodh de Blacam to Count Plunkett
Correcting errors in a publication on [Oliver
Plunkett]
2 pp
- 23 24 April 1937 23 Upr Fitzwilliam St
T.G. Moorhead to Count Plunkett
re. an article on Oliver Plunkett
2 pp
- 24 1 July 1938 Waterford
S. Ó D., The Waterford News to Count Plunkett
Requesting an article entitled "Waterford
Memories".
1 p
- 25 5 September Sinn Fein, 23 Suffolk St
Aibhistín de Staic
re. a meeting of the Organisation Committee

CORRESPONDENCE TO GEORGE NOBLE COUNT PLUNKETT

- 26 n.d. Dept. of Agriculture
Art O Conchúbhair To Each Minister.
Concerning the Council of Agriculture
"The Enemy Department of Agriculture...has
decided to convene a Meeting of the Council of
Agriculture.
2 pp
- 27 n.d. Sinn Fein H.Q.
S... to Count Plunkett
Requesting attendance at a meeting of the
Executive
1 p
- 28 n.d.
The Irish Republican Memorial
Circular requesting donations to Leabhar na
hAisirghe project to be illustrated by Art
O'Murnaghan.
1 p
- 29 n.d.
Cuimhneachán mairtíreach saoirse Éireann
Leabhar na hAiséirghe
The Irish Republican Movement
Circular to contribute to the volume to be illustrated
by Art O'Murnaghan.
x 5
- 30 n.d.
World Conference of the Irish Race, Paris
O'Donnell Duc de Tetuan to Count Plunkett
Thanking him for his book
1 p
- 31 n.d. Chilcomb House, New Ross
J.B. Hearne to
Concerning Republican priests and de Valera's
statement on the *de jure* and *de facto* government
2 pp
incomplete

2001/88

PURCHASED

11 June 2001

2 June 1826

Copy will of Sir James Galbraith.
[42 North Great George's Street, Dublin and
Urney House, Strabane, Co. Tyrone].

2001/89

DONATED

27 June 2001
7 August 2001

School text books and copybooks for the period
1993–2001.

Junior School, St Joseph of Cluny, Ballinclea
Avenue, Killiney, Co. Dublin.

- 1 1993
Brendan Molloy
Golden Sunset activity book, stage four, book 2.
(C.J. Fallon)
- 2 1993
P. Ó Néill
Stór nua.
(Folens)
- 3 1996
Jim Halligan & John Newman
Try This 3, environmental studies and science
(C.J. Fallon)
- 4 1997
Tom Roche
Busy at maths. 6.
(C.J. Fallon)
- 5 1998
Jim Halligan & John Newman
A way with words, 5.
(C.J. Fallon)
- 6 1998
Tom Roche
Busy at maths, 5.
(C.J. Fallon)

2001/89

SCHOOL TEXT BOOKS AND COPYBOOKS

7	1998 Brendan Molloy <i>Pen to Paper, a modern handwriting programme</i> (C.J. Fallon)
8	1998 Brendan Molloy <i>Silver Lining, stage four, book 1.</i> (C.J. Fallon)
9	1999 English copy book
10	1999–2000 English and Irish copy book
11	1999–2000 English and Irish copy book
12	1999–2000 Irish copy book
13	1999–2000 Maths copy book
14	2000 English and Irish copy book
15	n.d. <i>Spraoi Christmas Annual</i> (Folens)
16	n.d. <i>Spraoi Christmas Annual</i> (Folens)

- 17 1988
Brendan Montgomery
Maths Challenge – 100 mental maths tests
(Folens)
- 18 1993
Silver lining activity book
Stage four, book 1
(C.J. Fallon)
- 19 1994
Bun go barr, 4
(C.J. Fallon)
- 20 1996
ed. Brendan Molloy
Golden Sunset. Stage four, book 2.
(C.J. Fallon)
- 21 1998
Bun go barr, 5
(C.J. Fallon)
- 22 1998
Tonnta, ceim 3, leabhar D
(C.J. Fallon)
- 23 1999
Liam Campbell
A way with words, 6
(C.J. Fallon)
- 24 1999
Liam MacCathmhaoil
Cearlitriú, treoir do litriú na Gaeilge
(C.J. Fallon)
- 25 1999
Brenda McGee
Fallon's map workbook, 2
(C.J. Fallon)

2001/89

SCHOOL TEXT BOOKS AND COPYBOOKS

26	1999 <i>Bun go Barr, 6</i> (C.J. Fallon)
27	2000/2001 <i>The Irish school journal, student planning guide</i> (The Irish School Journal)
28	1999–2000 French copy book
29	2000 Maths copy book
30	2000 Maths copy book
31	2000–2001 English copy book
32	2000–2001 English copy book
33	2000–2001 Geography copy book
34	2000–2001 Irish copy book
35	2000–2001 Irish copy book
36	2000–2001 Irish copy book
37	2000–2001 Maths copy book
38	2000–2001 Maths copy book

2001/89

SCHOOL TEXT BOOKS AND COPYBOOKS

39	2000–2001 Religious copy book
40	2001 English copy book
41	2001 Irish copy book
42	2001 Irish copy book
43	2000 Irish note book
44	2000 Irish note book
45	n.d. Patchwork pillow 6 th Class project

2001/91

DONATED

13 July 2001

- 1 10 June 1871
Will of William Cherry, Annadale Lodge,
Phillipsburgh Avenue, Fair View, Co. Dublin.
- 2 18 April 1872
Copy will of William Cherry, Seville Steam Works,
Dublin City.
- 3 2 Dec. 1872
Copy probate of the will of William Cherry, Great
Seville Steam Works, Seville Place,
Co. of Dublin City.
P.R.
Will dated 18 April 1872
- 4 1875
Inland revenue return for William Cherry, Great
Seville Steam Works, Seville Place,
Co. Dublin.
d. 26 Aug. 1872
- 5 28 July 1902
Copy typescript probate of the will of Samuel
Smalldridge, Seville Works, Seville Place, Dublin
and Howth Lodge, Howth, Co. Dublin.
P.R.
Will dated 8 April 1902

2001/92

DONATED

17 July 2001

Pamphlet

“Commercial aviation in Ireland before Aer Lingus (1930–40)” by Sr Katherine Butler.

6pp

2001/93

DONATED

18 July 2001

- 1 Balla Town Improvement Association, Balla, Co. Mayo:
 - 1 Rules adopted on 6 Dec. 1929
 - 2 Minute Book: 6 Dec. 1929–7 April 1997
CLOSED

- 2 Balla Town Park (Ros Dairbhreach)
 - Memorandum and Articles of Association
 - 1 1 Dec. 1997

- 3 Legion of Mary, Balla:
 - 1 Minute books of the Praesidium of Our Lady of the Assumption:
 - 1 20 Aug. 1952–3 May 1954
 - 2 31 May 1954–30 May 1955
 - 3 17 Dec. 1956–29 June 1959
 - 4 6 July 1959–9 Oct. 1961
 - 5 16 Oct. 1961–11 Feb. 1963
 - 6 April 1970–29 Nov. 1971

- 2 President's Books (containing agendas and notes):
 - 1 Nov. 1952–20 Jan. 1958
 - 2 21 May 1962–21 June 1965
 - 3 28 June 1965–8 April 1968
 - 4 15 April 1968–16 Feb. 1970
 - 5 27 Nov. 1972–8 Mar. 1976
(including misc. correspondence)

2001/93

BALLA, CO. MAYO

- 3 Legion of Mary, Balla:

- 3 Minute Books of Junior Praesidium:
 - 1 19 Nov. 1960–27 July 1961
 - 2 25 Oct. 1962–11 Dec. 1964

- 4 President's Book (Junior):
 - 1 29 Mar. 1962–14 May 1965

- 5 Roll Books:
 - Active members
 - 1 20 Aug. 1952–24 June 1968
 - 2 1 July 1968–22 Mar. 1976
 - Auxiliary members
 - 3 20 Aug. 1952–1965
 - Active Junior members
 - 4 14 Dec. 1959–22 June 1967

- 6 Library Book (1967)
 - 1 Borrowers in alphabetical order

2001/96

DONATED

23 July 2001

1696

Receipts for crown rents received at the Exchequer on 27 May 1696 for property in Dublin City, and Cos Dublin and Kildare from Sir Joshua Allen, Bartholomew Piesley and Dr John Parry, Dean of Christ Church, with signatures of the deputy chamberlain, deputy clerk of the pells and deputy receiver general.

2001/97

DONATED

24 July 2001

Photocopy

PROI Certified Copy

1851 census abstract for family of Francis Moyna,
Tattintlieve, par. Aghabog, bar. Dartree, Co.
Monaghan.

2001/99

DONATED

9 August 2001

National School Records

Timolin, Co. Kildare

Roll No. 16535

ROLL BOOKS

- 1 July 1891–Oct. (1908?)
- 2 April 1915–Dec. 1926
- 3 Jan. 1827–June 1939
- 4 Report Book
Jan 1912–May 1921
- 5 Certificates ... of Religious Instruction

CASTLEDERMOT [CO. KILDARE?]

- 6 Daily Roll Book for Schools
Jan. 1873–March 1878

KILTIERNAN [CO. DUBLIN?]

- 7 Corporal Punishment Book
Nov. 1928–Feb. 1930

DONATED

3 September 2001

Typescript transcript letters

Easter Rebellion 1916

Seven letters from members of the FitzGerald family, Dublin to their brother. [They were the three sons of Lord FitzGerald of Kilmarnock. Both David and Gerald were judges].

- 1 24 April 1916 Kildare Street Club
David FitzGerald to John Donohoe FitzGerald

Writer's experiences of the Boland's Mills / St Stephen's Green area on Easter Sunday.
- 2 6 May 1916 18 Clyde Road
David FitzGerald to John Donohoe FitzGerald

Writer's experiences visiting the Magazine Fort in the Phoenix Park / area of Portobello Barracks / University, Kildare Street Clubs. Also British troops moving through the Ballsbridge area. News of shootings and casualties.
- 3 7 May 1916 18 Clyde Road
David FitzGerald to John Donohoe FitzGerald

Accounts of risings / barricades at Athenry, Loughrea and Enniscorthy. Arrest of members of Dublin Corporation including Cosgrave. Arrest of rebels including McBride and shooting of some. Comments on Count and Countess Plunkett.

2001/102

DONATED

11 October 2001

5 January 1795

Eyre Court Castle, [Co. Galway]

from B. Eyre

Letter offering himself as a candidate for Galway at the next General Election.

Promises to support "the Liberty, Freedom and Independence of the County".

1 p.

2001/103

DONATED

**ST BRIGID'S NATIONAL SCHOOL,
BEECHPARK LAWN,
OFF BEECHPARK AVENUE,
CASTLEKNOCK, DUBLIN 15.**

19 October 2001

St Brigid's, Co. Dublin Roll No. 697
698

REGISTERS

1	Oct. 1865–March 1895	Boys
2	June 1869–June 1923	Girls
3	May 1914–Sept. 1976	Girls
4	Sept. 1919–June 1959	Boys
5	Sept. 1952–1975	Boys
6	Sept. 1971–July 1977	Boys
7	Feb. 1977–June 1985	Girls
8	July 1977–Sept. 1983	Boys

Lower Road, Castleknock Roll No. 4201
16026

REGISTERS

9	May 1869–June 1915	Girls
10	Jan 1871–June 1915	Boys
11	May 1913–July 1970	Girls
12	May 1913–July 1970	Boys

2001/104

DONATED

2 Nov. 2001

*Cabra School for Deaf Boys. Centenary Record,
1857–1957.
(Dublin, 1957).*

2001/105

DONATED

19 November 2001

8 May 1783

Deed making tenant to a precipe for ever between Robert Percivall, Knightsbrook, Co. Meath and Adam Williams, Dublin City affecting the lands of Knightsbrook, Co. Meath and Cullinhue and other specified lands in Co. Westmeath.

22 November 2001

Four early 20th c.? photographs of Ireland

- 1 "South Western coast of Ireland"
Shows woman sitting outside a stone shack with a roof made of seaweed on the seashore.
- 2 "Ireland"
Shows a man and a boy outside a thatched cottage.
Boy holding a vessel?
Man holding on to an horse pulling a wooden cart with wooden wheels.
- 3 "Ireland"
Shows two men standing outside a thatched cottage
Man holding on to an horse with sugán halter, saddle and ropes pulling a woven creel on runners.
- 4 "Ireland"
Shows interior view of a cottage with open hearth and accoutrements.
Contains two spinning wheels, chairs, creel of potatoes, dresser and cupboard with crockery. Also kitchen utensils and items of clothing.

2001/107

DONATED

27 Nov. 2001

Index to the Seymour Davies Manuscripts

Under

Prerogative Wills
Diocesan Wills
Chancery Bills
Exchequer Bills
Dublin Grants
Ancient Pleadings
Indentures of Attorney's Apprentices
Chancery Answers
Entries of Claims
Registry of Deeds
Marriage Licences
Marriage Registers
Miscellaneous
Surname Index

In all 905 documents

In all 51 pages

(NAI accession MFA 49)

DONATED

2 January 2002

DEEDS

- 1 n.d.
Abstract of Kearney leases
1720–1807
- 2 25 April 1729
Lease for 35 years by William Dobbyn, Ballynekill,
Co. Waterford to Andrew Lynn, Waterford City of
ground in Baronstrand Street, par. St Patrick,
Waterford City.
Rent: £ 8 stg p.a.
- 3 5 March 1733
Mortgage by Julianna Lynn, Waterford City to Rev.
William Denis, Waterford City and Arch Deacon of
Lismore of a house in High Street, Waterford City.
Consideration: £ 1,000
- 4 3 Oct. 1755
Grant of mortgage by Rev. William Denis, Waterford
City to Richard, Michael and Eliza Kearney,
Tinerany, Co. Kilkenny of houses in High Street,
Waterford City
Consideration: £ 130.10.7 stg
ALSO
3 Oct. 1755
Assignment of a judgement in Exchequer
Rev. William Denis to Richard Kearney
Hilary Term, 1738

- 5 20 Oct. 1764
Settlement on the marriage of James Kearney,
Waterford City and Ann Alcock, Waterford City.
- 6 30 April 1774
Renewal of a lease for 37 years by Michael
Kearney, Tinnerany, Co. Kilkenny to Philip and
Margaret Hamill, Waterford City of ground in
Barronstrand Street, par. St Patrick's, Waterford
City.
Rent: £ 4 stg p.a.
- 7 16 Feb. 1782
Bond by Thomas Holmes, Old Castle, Co. Kilkenny,
Andrew Bowe, Kilkenny City and James Holmes,
Kilkenny City to James Kearney. High sheriff of Co.
Kilkenny.
- 8 25 Feb. 1782
Appointment by James Kearney, Kearney Ville, Co.
Kilkenny, High Sheriff of James Kearney, Dublin
City to be Under Sheriff for Co. Kilkenny.
- 9 25 Feb. 1782
Bond by James and Benjamin Kearney, Dublin City
to James Kearney, Kearney Ville, High Sheriff of
Co. Kilkenny.
- 10 24 Jan 1786
Lease for 31 years by Michael Kearney, Tinerany,
Co. Kilkenny to Peter Daniel, Waterford City of a
house and ground in John Street, par. St John's,
Waterford City.
Rent: £ 6 stg p.a.
 another copy

- 11 2 Sept. 1789
 Renewal of a lease for 36 years by Michael Kearney, Tinnerany, Co. Kilkenny to William Murphy ... Waterford City of ground in Barronstrand Street, par. St Patrick's, Waterford City.
 Rent: £ 4 stg p.a.
 Consideration: £ 4
- 12 17 May 1790
 Receipt for legacy received by Mrs Julia Malone under will of Michael Kearney.
- 13 25 Nov. 1791
 Receipt for legacy received by Richard Kearney under will of Michael Kearney.
- 14 14 Aug. 1807
 Copy memorial of lease for 99 years by James Kearney, Waterford City to Arthur Ardagh, Waterford City of a house and property in New Street, Waterford City.
 Rent: £ 70 p.a.
- 15 18 Aug. 1808
 Bargain and sale for remainder of years by John Denis and James Burkitt, Sheriffs of the Co. of the City of Waterford to Joseph A. Leonard, Waterford City of property at the corner of New Street, Waterford City
 Consideration: £ 171 stg
- 16 31 Aug. 1808
 Bargain and sale for remainder of years by Joseph A. Leonard, Waterford City to Patrick Meany, Waterford City of a house on the corner of New Street, Waterford City.
 Consideration: 5/= stg
- 17 1811 Sessions Co. Waterford
 Printed programme of meetings

- 18 22 Aug. 1816
 Renewal of a lease for 37 years by Michael Kearney, Tenneranny, Co. Kilkenny to Peter Debrizee, Portsmouth, of ground in Barronstrand Street, Waterford City.
 Rent: £ 4.1.4 p.a.
 Consideration: £ 4 stg
- 19 22 August 1816
 Renewal of a lease for 37 years by Michael Kearney, Tenneranny, Co. Kilkenny to Susanne Sheppard, Waterford City of ground in Barronstrand Street, par. St Patrick's, Waterford City.
 Rent: £ 4 p.a.
 Consideration: £ 4 stg
- 20 12 April 1817
 Lease for lives by William Kearney, Waterford City to Owen Shea, Drumdowney, Co. Kilkenny of part of Drumdowney, bar. Ida, Co. Kilkenny.
 Rent: £ 66.6.10 p.a.
 INCLUDES
 A Map of that part of Dromdowney in the County of Kilkenny and Barony of Ida, held by Owen Shea from William Kearney Esqr containing ... Surveyed in January 1817 by John Bolger.
- 21 8 May 1817
 Surrender of a lease for 99 years by Rev. Arthur Ardagh, Callan, Co. Kilkenny to William Kearney, Waterford City of a house in New Street, Waterford City.
- 22 28 July 1834
 Renewal of a lease for 37 years by Martha Kearney, Waterford City and Peter Desbrisay, Torquay, Devon of ground in Barronstrand Street, Waterford City.
 Rent: £ 3.15.1 stg p.a.
 Consideration: £.3.13.10 stg

- 23 20 June 1837
Renewal of lease for 33 years by William R. Kearney, Waterford City to Susannah Sheppard, Bath of ground on Barronstrand Street, par. St Patrick, Waterford City.
Rent: £ 3.13.10 p.a.
Consideration: £ 3.13.10
- 24 21 March 1840
Lease for 30 years by Henry and Anna Bolton, Waterford City to Mathew Jones, Great George's Street, Waterford City of a house in Great George's Street, Waterford City.
Rent: £ 11.1.6 ½ stg p.a.
- 25 *Plan of the Back Strand of Tramore showing the proposed improvements. 1845*

CORRESPONDENCE

- 26 Letters to Capt. Henry Bolton, R.N. from
Dublin Castle etc.
re. Poor / Famine Relief
1846–7
- 1 1 Dec. 1846
Treasury Minute
Concerning the operation of the Drainage Acts, and
loans made to individuals for the improvement of
the estates.
3 pp
- 2 26 Jan. 1847 Dublin Castle
R.I. Routh to Capt. Bolton
Acceptance of Capt. Bolton's offer of service in the
relief operation.
2 pp
- 3 30 Jan. 1847 The Castle
R.I. Routh to Capt. Bolton
re. Instructions for Inspecting Officers acting under
the Orders of the Lords Commissioners of H.M.
Treasury.
Bolton to be responsible for Louth and Monaghan.
7 pp
- 4 3 Feb. 1847 Dublin
R.I. Routh
Memo. for Inspecting Officers with respect to
applications for the British Association.
1 p.

- 11 2 March 1847 Dublin Castle
W. Stanley to Capt. Bolton
Printed letter
re. duties of Inspecting Officers in the Unions.
- 12 4 March 1847 Dublin
Office of Public Works
Memorandum for Inspecting Officers
Relief Department
Jos. C. Walker, Secretary
with covering letter.
2 pp
- 13 12 March 1847
Office of Public Works
Circular No. 72
Relief Department
Jos. C. Walker, Secretary
re. numbers employed on Relief Works.
1 p.
- 14 31 March 1847
Office of Public Works
Circular No. 82
Relief Department
Jos. C. Walker, Secretary
Relief will now be by food, not labour.
1 p.
- 15 10 April 1847
Office of Public Works Dublin
Circular No. 83
Relief Department
Jos. C. Walker, Secretary
Inspecting Officers should not visit Works.
1 p.

- 16 27 April 1847
Relief Commission Office, Dublin Castle
Circular No. 27
To the Inspecting Officer of each Union
 W. Stanley, Secretary
 Some continuation of Works possible
 1 p.
- 17 184 Dublin
Office of Public Works
Relief Department No. 12
 Some continuation of Works possible
 Incomplete form letter
 1 p.
- 18 n.d.
Office of Public Works
 Jos. C. Walker, Secretary
 Appointment of Inspecting Officer for
 Incomplete form letter
 1 p.
- 19 Pamphlet

Part II
Temporary Relief to Destitute Poor, Ireland
Letter from the Secretary of State for the Home
Department
To His Excellency the Lord Lieutenant
Whitehall, 28 January 1847

Part III
Temporary Relief to Destitute Poor, Ireland
Letter from C.E. Trevelyan Esq. to the Relief
Commissioners
Treasury, February 10, 1847
 13 pp

DONATED

3 January 2002

- 1 20 Feb. 1678
Bargain and sale for ever by Noblet Dunscomb,
Cork Citty to Robert Rogers, of "a Stonehouse or
Tenement" in ... Street, Kinsale.
Consideration: £2066.
- 2 5 Sept. 1729
Memorandum by Ea(ton) Stannard and Jon Locker,
Knockananigg, Co. Cork affecting part of the lands
of Dunmahon and Cabbage.
fragile
- 3 24 May 1755
Copy will of Aldworth Stannard, Ballyhooly, Co.
Cork.
- 4 1763
Stannard v Cooke
Affecting the lands of Killtinane, part of Killosty
fragile
- 5 1832 Castle... Mills [?]
G... to St Leger Aldworth, Kanturk
re. tenants and rents
Carrigdownin
Dunmahon
- 6 27 Sept. 1833
Cotton v Stannard and others
Statement re. perambulation and division of land
Affecting Lr and Uprr Carrigdownin

7

MISCELLANEOUS

including

n.d.
Acreage for Dunmahon and Carrigdownin

n.d.
Acreage and rent of John Brown

n.d.
Acreage held by Clancy

n.d.
Leases and rents of various tenants

n.d.
Note on renewal of lease of Burk...

n.d.
Note on Stannardsgrove Estate

n.d.
Notes on Fermoy Sessions 1879
Ejectments
Alicia Aldworth v John Brown
re. Carrigdownane

2002/30

DONATED

Wheatfield Indexing Project

School Registers

- | | |
|---|---|
| 1 | 1834–1951
St Joseph's Boys, Clondalkin |
| 2 | 1925–1940
Synge Street Boys, Dublin City |

2002/31

DONATED

**BALLYROAN NATIONAL SCHOOL,
BALLYBODEN ROAD, RATHFARNHAM,
DUBLIN 16.**

21 Jan. 2002

Ballyroan Boys National School Roll No. 3359

REGISTERS

1	1871–1884
2	1885–1889
	1935–1943
	mutilated
3	1936–1963
4	1955–1972
5	1955–1976

DAILY REPORT BOOKS

6	Jan. 1952–Dec. 1960
7	Sept. 1955–Dec. 1965
8	Oct. 1983–June 1992

ROLL BOOKS

9	July 1948–June 1959
10	July 1956–June 1970
11	July 1956–June 1970
12	July 1958–June 1984

DISTRICT INSPECTOR'S OBSERVATION BOOK

13	June 1870–Dec. 1931
14	Aug. 1933–Jan 1959
15	Religious Instruction Certificates
16	Miscellaneous

2002/74

DONATED

4 March 2002

Comhairle Sláinte
Health Hints in the Home

Health Hints, No. 1
Diphtheria immunisation

Health Hints, No. 2
Mumps

Health Hints, No. 3
Flies – the assassins of the home

Health Hints, No. 4
Sore Throat

Health Hints, No. 5
Cough in children

Health Hints, No. 6
Whooping cough

Health Hints, No. 7
Your children's teeth

Health Hints, No. 8
Worms in children

Health Hints, No. 9
Measles

(Covering letter (n..d.) from Seán McEntee, Aire Sláinte)

(Arna Eisiúnt ag an Roinn Sláinte, n.d.)
[1950s]

7 March 2002

- 1 5 March 1608
Copy of inquisition post-mortem, Richard Sedgrave, taken at Kilmainham, Co. Dublin.
- 2 Equity exchequer bill (official copy): Sir Richard Barnwall of Crickstown, Co. Meath v. William and Margaret Sedgrave, concerning 30 acres in Borranstown, Co. Dublin, commonly called Millmore, which he claims were granted by Richard Sedgrave, William's father, to Matthew Begge in 1638 and by Begge to plaintiff in 1640.
Delivered 4 May 1669
- 3 May 1669
Copy petition of Sir Richard Barnwall, Crixtown, Co. Meath against William and Margaret Sedgrave, Borranstown, Co. Dublin.
- 4 Official copy of plaintiff's replication in the case—Richard Barnwall v. William and Margaret Sedgrave.
Delivered 26 June 1669
- 5 16 May [1670]
Copy grant to Sir George Hamilton of the lands of Muckridge, Liberties of Youghall, Co. Cork including the redemption of a mortgage of the lands made by Edmund FitzGerald to Patrick Lavally on 20 Oct. 1641.
- 6 18 May 1671
Certificate that no indictments or presentments against Robert Corballis of Nutstown, Co. Dublin or Christopher Segrave of Borranstown, Co. Dublin, have been found in the records of pleas of the crown in the court of King's Bench.

SEGRAVE DOCUMENTS

- 7 n.d.
Copy
“Draft case of ecclesiasticals for the Parish of Ballymadun
For opinion of Council
According to appointment of Francis Metcalf Esqr
By Patrick Duigenan
Annexed to this copy of the patent granted to Captn Robt Preston on 31st October in the 36 year of the reign of King Charles 2nd Patent”
[1684]
- 8 Another incomplete copy
- 9 n.d.
“Copy of the patent by which the estate of Kildalkey was restored to the family of Nangle”
1685
- 10 22 Oct. 1692
Lease for 7 [?] years by the Rt Hon. Thomas Lord Baron of Howth to Charles Segrave, Borastowne of Borastowne, par. Balmadan, bar. Balruthery, Co. Dublin.
Rent: £ 15 stg p.a.
- 11 7 March 1720
Higgins v Clayton
Copy Decree
- 12 29 July 1791
Receipt from Nicholas Barnwall to Thomas Segrave junr due to Robert Netterville for tythes.
- 13 n.d.
Abstract of title deeds relating to the lands of Bonanstown, Co. Dublin
1803–25

SEGRAVE DOCUMENTS

- 23 *Particulars of valuable fee simple and freehold estates part of the lands of Borranstown, in the Parish of Ballymadun, Barony of Balrothery and County of Dublin belonging to William P. Segrave. To be sold by auction ...8th day of November 1834. Map included*
- 24 *Survey of part of Borranstown in the Parish of Ballymadun, Barony of Balrothery and County of Dublin.
The Estate of William P. Segrave Esqr
By Brassington & Gale 1834*
- 25 9 Dec. 1834
Case on behalf of Wm Patk. Segrave
For the advice and opinion of David Pigott
re. Borranstown, Co. Dublin
1809–25
- 26 10 Dec. 1834
Memorandum of agreement entered into between Messrs Brassington, O'Reilly and Segrave at the time of the sale of Borranstown, [Co. Dublin].
- 27 31 Dec. 1834
Case on behalf of Dr O'Reilly an intended purchaser of the lands of Borranstown.
Copy observations on behalf of Dr O'Reilly purchaser of Borranstown. With the opinion of R. Keating Esqr.
ALSO
*County of Dublin
The fee simple and freehold estates of Wm P. Segrave Esq. in the lands of Borranstown, In the Parish of Ballymadun, Barony of Balrothery and County of Dublin ...8th day of November 1834 ...*

SEGRAVE DOCUMENTS

- 28 Feb. 1835
Bargain and sale by William P. Segrave, Clayton Park, Co. Dublin to Laurence O'Reilly, Ratoath, Co. Meath of part of Bonanstown, Co. Dublin.
Consideration: £ 923
- 29 L.E.C.
County of Meath
In the matter of the estate of Richard Edward Bourne ...
Rental and particulars of sale of part of the lands of Killeglan and Moorcom, situate in the Barony of Ratoath, and County of Meath ...
To be sold by public auction ... 7 July 1863 ...
- 30 n.d.
Registry search
Segrave to O'Reilly
re. Borranstown
1790–1832
- 31 n.d.
Rental of the lands of Borranstown, [Co. Dublin] the estate of Mr Segrave
- 32 n.d.
Rental of Borranstown, [Co. Dublin], estate of W.P. Segrave
- 33 n.d.
“Daly Family Tree”
- 34 n.d.
Genealogical notes and table re. Segraves
1544–1894
- 35 an updated copy

2002/75

SEGRAVE DOCUMENTS

- 36 n.d.
Cheque book reused as a genealogical notebook
Contains the history of the Segrave family
- 37 n.d.
Cheque book reused as a genealogical notebook
Contains the genealogies of the Segrave families
- 38 n.d.
“Segrave, an extinct English Barony”
note on the Segrave family
Includes book-plate of Thomas A. Segrave
- 39 n.d.
Misc. genealogical notes on the family of Segrave
and related families.
- 40 n.d.
Copy
Signed affidavit by ... Doyle re. authenticity and
history of original letters to M.A. Doyle.
1880-2
aspects of American history

DONATED

15 April 2002

July 1915–1931

Agreement and copy of heads of agreement between the London and North Western Railway Co., and Dundalk and Newry Steam Packet Co. Ltd concerning shipping between Ireland and England and Wales.

4 Nov. 1936

Agreement between the London, Midland and Scottish Railway Co., and Eason and Son Ltd, 79–82 Middle Abbey Street, Dublin City for sale of newspapers, books and sweetmeats at North Wall Station, Dublin.

1 Dec. 1938

Memorandum of agreement between the Great Southern Railways Co., Great Northern Railway Co. (Ireland), Co. Donegal Railways Joint Committee, Dundalk, Newry and Greenore Railway Co., Londonderry and Lough Swilly Railway Co., Sligo, Leitrim and Northern Counties Railway Co., and Cement Ltd, Westmoreland Street, Dublin for conveyance of cement

12 Dec. 1939

Agreement between the London, Midland and Scottish Railway Co., and Eason and Son Ltd, 79–82 Middle Abbey Street, Dublin City for sale of newspapers, books and periodicals on mail steamers at Dun Laoghaire.

DONATED

8 May 2002

Glenealy, Co. Wicklow Roll No. 12,205

REGISTERS

1	Oct. 1878–Sept. 1919	Boys
2	July 1879–Aug. 1919	Girls

DAILY REPORT BOOKS

photocopies only

3	Dec. 1881–Nov. 1885
4	Dec. 1885–Oct. 1889
5	Nov. 1889–Oct. 1893
6	Nov. 1893–Oct. 1897
7	Nov. 1897–Nov. 1901
8	Dec. 1901–April 1906
9	May 1906–Sept. 1910
10	Oct. 1910–Feb. 1915
11	March 1915–Oct. 1919

ROLL BOOKS

12	Dec. 1881–June 1885 incomplete
13	July 1885–Dec. 1888
14	Jan. 1889–April 1892
15	Feb. 1893–Jan. 1897 incomplete
16	April 1899–Dec. 1909
17	Jan. 1910–Oct. 1919

EXAMINATION ROLLS

17 i	1882–1899
------	-----------

2002/78

GLENEALY NATIONAL SCHOOL, CO. WICKLOW

Glenealy National School

Roll No. 12,205

DISTRICT INSPECTOR'S OBSERVATION BOOK

18 Jan. 1882–Sept. 1920

NEW PLAN OF WORK AND PROGRESS RECORD

19 July 1907–June 1908

20 July 1911–June 1912

21 July 1916–June 1917

22 July 1917–June 1918

23 July 1918–June 1919

RELIGIOUS INSTRUCTION CERTIFICATES BOOK

24 1884–1903 (1914)

2002/78

KILCOMMON NATIONAL SCHOOL, CO. WICKLOW

Kilcommon National School

Roll No. 13,199

DAILY REPORT BOOK

25 Sept. 1915–Jan. 1929

ROLL BOOK

26 Jan. 1900–Dec. 1913

2002/78

ST THOMAS NATIONAL SCHOOL, DUBLIN

St Thomas National School

Roll No. 15,604

SCHEME OF WORK AND MONTHLY PROGRESS RECORD

27 July 1961–June 1962

28 July 1962–June 1963

29 July 1963–June 1964

30 July 1964–June 1965

See also accession 1186/5/2

2002/80

DONATED

29 May 2002

1

Distress in Ireland
City of London, 20th Ju.. (1822)

Circular report "On the business of the Committee for the Relief of the Distressed Irish" to Rev. R. Barker, Astley, ... Lancs.

3 pp

2

21 Feb. 1830
Court for the Relief of Insolvent Debtors
Petition of Stephen Johnston, late Windmillhill, Co. Fermanagh
Prisoner in Enniskillen Gaol
To appear at Enniskillen Court House
on 11 March 1830

2002/81

DONATED

HOLMPATRICK NATIONAL SCHOOL,
CONVENT LANE, SKERRIES,
CO. DUBLIN.

26 June 2002

Holmpatrick National School

Roll No. 14180

DAILY REPORT BOOKS

1	March 1892–March 1896 damaged
2	April 1896–April 1900 damaged
3	April 1900–May 1904
4	May 1904–Oct. 1908
5	Oct. 1908–Dec. 1912
6	Jan 1913–May 1917
7	June 1917–Sept. 1921
8	Oct. 1921–Feb. 1926
9	March 1926–July 1930
10	Aug. 1930–Dec. 1934
11	Jan. 1935–April 1939
12	May 1939–Oct. 1943
13	Nov. 1943–March 1948
14	April 1948–Sept. 1952
15	Oct. 1952–Feb. 1957
16	March 1957–July 1961
17	Aug. 1961–Dec. 1965
18	Jan. 1966–May 1970
19	June 1970–Oct. 1974
20	Nov. 1974–June 1979
21	Nov. 1989–Sept. 1994

2002/81

HOLMPATRICK NATIONAL SCHOOL

Holmpatrick National School

Roll No. 14180

ROLL BOOKS

22	Jan. 1892–March 1895
23	April 1895–March 1898
24	April 1898–June 1904 damaged
25	July 1904–Sept. 1911
26	Oct. 1911–Sept. 1918
27	Oct. 1918–April 1929
28	July 1929–June 1938
29	July 1938–July 1950
30	July 1950–June 1965

DONATED

**ST LOUIS' INFANTS NATIONAL SCHOOL,
WILLIAM PARK, RATHMINES,
DUBLIN 6.**

28 June 2002

Rathmines Infants N.S. Roll No 7767
St Mary's Infants N.S. 13088
St Louis' N.S. 17211

1/ Rathmines Infant National School

REGISTERS

1	June 1877–April 1880 (Feb. 1881)	Boys
2	Sept. 1877–Feb. 1887	Mixed
3	May 1881–Feb. 1888	Boys

DAILY REPORT BOOKS

4	Dec. 1873–May 1877
5	June 1877–Aug. 1881
6	Sept. 1881–Sept. 1885
7	Oct. 1885–Oct. 1889

ROLL BOOKS

8	Oct. 1877–March 1880
9	April 1880–June 1883
10	July 1883–March 1886
11	Jan 1887–Sept. 1887

MISCELLANEOUS

- | | |
|----|---|
| 12 | Examination Roll |
| | 1876 |
| | 1877 |
| | 1878 |
| | 1879 |
| | 1881 |
| 13 | Summary Roll for Total Attendance and
Payments by Pupils each Month of the Results
Year |
| | 1880 |
| | 1882 |
| | 1883 |
| | 1883 |
| | 1883 |
| | 1883 |
| | 1883 |
| 14 | Miscellaneous |

REGISTERS

1	April 1887–Feb. 1890	Girls
2	April 1887–June 1909	Mixed
3	Aug. 1892–April 1899	Girls
4	Aug. 1892–Aug. 1906	Mixed
5	March 1897–May 1901	Girls
6	March 1898–June 1902	Boys
7	Oct. 1906–Aug. 1914	Girls
8	June 1909–Sept. 1916	Boys
9	May 1914–June 1924	Girls
10	Aug. 1916–June 1925	Boys
11	May 1919–June 1928	Girls
12	Feb. 1921–June 1927	Boys
13	April 1925–June 1934	Girls
14	Oct. 1925–June 1935	Boys
15	April 1931–June 1938	Boys
16	April 1931–June 1940	Girls
17	Oct. 1936–June 1940	Boys
18	Aug. 1937–June 1940	Girls

DAILY REPORT BOOKS

19	Nov. 1889–Nov. 1893
20	Dec. 1893–Dec. 1897
21	Jan. 1898–Jan. 1902
22	Feb. 1902–June 1906
23	July 1906–Nov. 1910
24	Dec. 1910–May 1915
25	May 1915–Sept. 1919
26	Oct. 1919–Feb. 1924
27	March 1924–July 1928
28	Sept. 1928–Dec. 1932
29	Jan. 1933–May 1937
30	June 1937–Dec. 1939

ROLL BOOKS

31	July 1887–Dec. 1889
32	Jan. 1888–Dec, 1891
33	April 1890–Dec. 1893
34	April 1890–Dec. 1893
35	Jan. 1894–March 1897
36	Jan. 1894–March 1897
37	April 1897–March 1900
38	April 1897–March 1900
39	April 1900–March 1903
40	April 1900–March 1903
41	April 1903–March 1906
42	April 1903–March 1906
43	April 1906–June 1915
44	April 1906–March 1920
45	April 1907–June 1912
46	April 1907–Dec. 1914
47	April 1907–March 1917
48	April 1907–Dec. 1917
49	Jan. 1911–June 1919
50	April 1912–June 1918
51	Jan 1915–March 1925
52	July 1915–Dec. 1929
53	Oct. 1915–Jan. 1923
54	April 1917–March 1931
55	July 1918–Dec. 1927
56	July 1919–March 1929
57	April 1920–June 1935
58	Jan. 1923–June 1930
59	April 1925–June 1936
60	April 1929–June 1937
61	Jan. 1931–Dec. 1939
62	July 1930–June 1936
63	April 1931–June 1936
64	July 1934–Dec. 1939
	Aug. 1953–March 1960
65	July 1936–Dec. 1939
	July 1945–June 1955
66	July 1936–June 1940
	July 1945 & July 1946

Roll No. 13087

ST MARY'S INFANTS NATIONAL SCHOOL

ROLL BOOKS

67	July 1936–Dec. 1939	
	July 1942–June 1945	
68	July 1937–Dec. 1939	
69	July 1938–June 1951	Roll No. 17211
70	Oct. 1938–Oct. 1939 [?]	
	Jan. 1941–June 1949	

For 1940 onwards see under 2002/83/3 St Louis' National School

INSPECTOR'S OBSERVATION BOOK

71	May 1919–Nov. 1939
----	--------------------

72 RELIGIOUS INSTRUCTION CERTIFICATES

MISCELLANEOUS

73	Examination Roll (and promotion sheet)		
	1887	1887	
	1888	1888	
	1889	1889	1889
	1890	1890	1890
	1891	1891	
	1892	1892	1892
	1893	1893	
	1894	1894	1894
	1895	1895	1895
	1896	1896	1896
	1897	1897	1897
	1898	1898	1898 1898
	1899	1899	1899
	1900	1900	1900

2002/832/

ST MARY'S INFANTS NATIONAL SCHOOL

MISCELLANEOUS

- | | |
|----|---|
| 74 | General Reports and Memoranda of Agreement
1913–39 |
| 75 | Miscellaneous |
| 76 | Miscellaneous |

REGISTERS

1	Feb. 1942–1949	Boys
2	Oct. 1945–1953	Girls
3	May 1946–1953	Boys
4	July 1950–1956	Girls
5	July 1950–1957	Boys
6	July 1953–1960	Girls
7	July 1954–1962	Boys
8	July 1959–1966	Boys
9	July 1960–1966	Girls
10	July 1963–1969	Girls
11	July 1966–1972	Girls

DAILY REPORT BOOKS

12	Jan. 1940–June 1944
13	July 1944–Dec. 1948
14	Jan. 1949–May 1953
15	June 1953–Sept. 1957
16	Oct. 1957–Dec. 1961
17	Oct. 1970–Feb. 1975
18	May 1979–Aug. 1983

ROLL BOOKS

19	Jan. 1940–June 1946
20	Jan. 1940–June (1947)
21	Jan 1940–June 1948 ALSO Teachers' Roll Nov. 1948–June 1952
22	Jan. 1940–June 1950
23	Jan. 1940–June 1950
24	Jan. 1940–June 1950
25	Jan. 1940–June 1951
26	July 1940–June (1953?)
27	July 1945–June 1952 ALSO Teachers' Roll July –July
28	July 1945–June 1955
29	July 1946–June 1955
30	July 1947–June 1952
31	July 1949–June 1961
32	July 1950–June 1961
33	July 1950–June 1962
34	July 1950–June 1963
35	July 1951–July (1961?)
36	July 1951–June 1963
37	July (1951?)–June 1963
38	July (1951?)–June (1963?)
39	July (1951?)–June (1964?)
40	July 1952
41	July 1955–June 1966
42	July (1955?)–June 1967
43	July (1955?)–June 1967
44	July 1960–June 1972
45	July 1961–June 1972
46	July 1961–June 1973
47	July 1962–Oct. 1972
48	July 1962–June 1974
49	July 1962–June 1974

2002/83/3/

ST LOUIS' NATIONAL SCHOOL

ROLL BOOKS

50	July 1963–June 1973
51	July 1963–June 1974
52	July 1963–June 1975
53	July 1963–June 1975
54	Oct. 1965–June 1977
55	July 1966–June 1978
56	July 1967–June 1972
57	July 1967–June 1975
58	July 1972–June 1982
59	July 1973–June 1983
60	July 1973–June (1984?)
61	July 1973–June 1985
62	July 1974–June 1985
63	July 1975–June 1988
64	July 1977–June 1981
65	MISCELLANEOUS

2002/83/4

Attendance book
(1889?) 1890–8
ALSO
"Members of the Sacred Heart"

DONATED

1 Aug. 2002

- 1 31 Jan. 1738
Grant of administration of the unadministered portion of the will of William Morris, Dublin City. Prerog. Court.
- 2 6 Oct. 1747
Lease for lives by Joseph Leeson, Dublin City to Richard Colles, Dublin City of "House, Tann Yard, Bark House, Drying House, Bark Mill, Pipe and Water", Mill St, Co. Dublin.
Rent: £ 10 stg p.a.
ALSO
13 Sept. 1751
Replacement of life in above lease by Joseph Leeson, Russellstown, Co. Wicklow to John Colles, Dublin City.
Consideration: £ 5 stg
- 3 1 April 1768
Memorial of agreement between William Colles, stationer, Dublin City, and James and Ann Morris, Dublin City affecting the marriage settlement of William Colles and Ann Morris
- 4 14 March 1772
Lease for 31 years by William Colles, bookseller, Dublin City and Hannah and Ann Colles to William Madden, Black Pitts, Liberty of Thomas Court and Donore, Co. Dublin of a "House, Tan yard, Bark House, Drying House, Bark Mill, Pipe and Water", Mill St,
Co. Dublin.
Rent: £ 20 stg p.a.

COLLES FAMILY

- 5 22 Sept. 1786
Renewal of lease for lives by the Rt Hon. Joseph Earl of Milltown to William Colles, stationer. Dublin City of "House, Tan yard, Bark House, Drying House, Bark Mill, Pipe and Water", Mill St, Co. Dublin.
Consideration: £ 5 stg
- 6 13 April 1789
Memorial of lease for lives by Frederick French, Andrew Caldwell and William Colville, Dublin City (Commissioners for making Wide Streets) to William Colles, bookseller, Dublin City of property on S. side, Dame St, Dublin City.
Rent: £ 3.17.3 p.a.
Fine: peppercorn
- 7 n.d.
Mrs William Colles in a/c with Hannah Colles
1790
- 8 14 March 1791
Assignment by Dr John Davies and Hannah Davies, Waterford City to Hannah Colles, Dublin City of judgements in the Exchequer against William Colles, decd.
Consideration: 10/= to each
- 9 24 Aug. 1802
Lease for lives by John Colles, Grangeegemore, Co. Kildare and Hannah Dwight to Thomas Gannon, Back Lane, Dublin City of "House, Tann Yard, Barkhouse, Drying House, Bark Mill, Pipe and water", Mill St, Co. Dublin.
Rent: £ 15 p.a.
- 10 [1805] Easter Term King's Co.
Ejectment against William Watson, in possession of lands of Killederadown / Killure, King's Co., and summons to Court of King's Bench

2002/90

DONATED

29 Aug. 2002

Geashill No. 2 N.S.	Roll No. 13783
	18523
Killeigh N.S.	Roll No. 15889

1/ Geashill No. 2 National School, Co. Offaly

DAILY REPORT BOOKS

1	Oct. 1954–Feb. 1959
2	March 1959–July 1963
3	Aug. 1963–Dec. 1967
4	Jan. 1968–June 1972

ROLL BOOK

5 July 1951–June 1967

RELIGIOUS INSTRUCTION CERTIFICATE BOOK

6 Dec. 1908– (post-1950)

2002/902/

KILLEIGH NATIONAL SCHOOL, CO. OFFALY

DAILY REPORT BOOK

1 Feb.–Dec. 1968

ROLL BOOK

2 July 1963–Dec. 1968

2002/92

DONATED

23 Sept. 2002

Photocopied entries from a family bible relating to
the Croker-King family

1712–1915

Croker-King
Dublin City and Cheltenham

2002/93

DONATED

7 Oct. 2002

Personal papers of James O'Shaughnessy, Civil Servant, poet and playwright – 20th century

CERTIFICATES

- 1 1925
Intermediate Certificate of James O'Shaughnessy.
Irish and English.
- 2 c.1946
Certificate of service from bhForsa Cosanta Aitiuil
(F.C.A.) of James O'Shaughnessy between 1939
and 1946.
- 3 6 Jan. 1966
Certificate of marriage at the parish of Rathmines
of James O'Shaughnessy and Bridget Moran.

CORRESPONDENCE

- 4 27 Oct. 1949
Letter from Earnan de Blaghd, Amharclann na
Mainistreach, to James O'Shaughnessy, containing
two written critiques of 'Beggars on Horseback,'
includes envelope.
1p.
- 5 n.d. [c. 1949]
Letter to Fr Browne from Philip Rooney concerning
his doubts re. the staging of 'Beggars on
Horseback'.
3pp

- 6 27 Oct. 1950
Letter to James O'Shaughnessy from Philip Rooney, referencing the previous letter to Fr Browne.
2pp
- 7 23 Oct. 1950
Letter on headed paper of M. Leane of the Kerry Drama Festival, showing comments on 'Beggars on Horseback' and finished '
(Sgd.) Micheal MacLiammoir.
1p.
- 8 July 1950–Oct. 1951
Letters, from M. Leane, Hon. Secretary of the Kerry Drama Festival, concerning the inclusion in the MSS competition of O'Shaughnessy's 'Beggars on Horseback', the announcement that the play won the Frank Hugh O'Donnell Trophy and was being forwarded to the jewellers for inscription.
6pp
- 9 22 June 1951
Letter written by Frank Hugh O'Donnell congratulating O'Shaughnessy on winning the Frank Hugh O'Donnell Trophy.
1p.

CORRESPONDENCE

- 10 n.d.
A handwritten summary of a letter written to Fr O'Hanlon by James O'Shaughnessy, written from memory.
1p.

MANUSCRIPTS

Plays

- 11 'Beggars on Horseback': typed bound draft with handwritten stage directions for effects timing.
82pp
- 12 'Beggars on Horseback': typed late draft.
106pp
- 13 'Beggars on Horseback': photocopy spiral bound for cast reading, revised edition 1992. 97pp
3 copies.
- 14 'The House of Scott': typewritten advanced draft with stage directions.
40pp
- 15 'The Mallakeys of High Park': typed bound draft.
79pp
- 16 'The Mug O' Milk': typewritten early draft with corrections.
20pp
- 17 'The Mug O' Milk': photocopy of typewritten early draft with corrections.
19pp

MANUSCRIPTS

- 18 'A Play in One Act': typewritten draft with corrections.
21pp
- 19 'Which Like The Toad': typed bound draft with editorial corrections at rere, under pseudonym (?) F.J.M. de Pol
92pp

MISCELLANEOUS

- 20 'The O'Shaughnessys of Munster, The People and Their Stories' by Br John P.M. Feheny. Paperback tracing the histories of the O'Shaughnessy name. Presented to James O'Shaughnessy.
150pp.
- 21 1943
Diary, pocket, James O'Shaughnessy, and postal order
34pp.
- 22 1926
Notebook (black) bound of Seamas O'Seanasais with trigonometry notes at back in pencil.
Irish
120pp
- 23 Envelope containing 6 newspaper cuttings, in the form of letters, four by J. O'Shaughnessy, two by J. Ward, on various topics.
6pp

MISCELLANEOUS

- 24 24 July 1925 An Garda Siochana
Typed letter from the Recruiting Branch to James O'Shaughnessy regretfully refusing his application to An Garda Siochana on the grounds that he is too young.
1p.
- 25 Oct. 1925
Typed document from Tomas Ua Murchadha appears as a cover letter to James O'Shaughnessy's interest in applying for the position of Tax Clerk
1p.
- 26 Dec. 1925
Timetable of Examination for Competition as Clerical Officer and Tax Clerk.
1p.
- 27 26 Feb. 1926
Typed document from Eoin Ua Dubhthaigh, Taoiseach, Coimisineir, to James O'Shaughnessy, appears as a cover letter once with Form 3 and a copy of Regulations for candidates for the Garda Siochana.
1p.
- 28 1926
Typed document from Tomas Ua Murchadha stating that James O'Shaughnessy has been successful but a start date is impossible to predict.
1p.
- 29 12 Nov. 1926
Typed document from Tomas Ua Murchadha to James O'Shaughnessy informing him that he has been deemed eligible to take up duty from 17 Nov. 1926.
1p.

MISCELLANEOUS

- 30 1926
Typed document confirming O'Shaughnessy's success in the Clerical Officers and Tax Clerks examination in Dec. 1925.
1p.
- 31 31 Dec. 1941
Typed internal circular stating that James O'Shaughnessy has placed 13th in the competition to Junior Executive Grade.
1p.
- 32 28 Feb. 1942
Typed internal circular informing James O'Shaughnessy that he is being offered the promotion in an acting capacity to Junior executive Grade.
1p.
- 33 6 Nov. 1942
Internal notification that James O'Shaughnessy has been elevated to Junior Executive Officer as he has been acting in that capacity thus far.
(in Irish with English internal memorandum attached).
2pp
- 34 1945–1949
Scrapbook containing newspaper cuttings relating to James O'Shaughnessy's acting career.
16pp
- 35 Promotional posters, hanging, advertising 'Beggars on Horseback' a play in three acts by James O'Shaughnessy and produced by P.J. O'Connor from Monday 8th January to 13th January, 1951. Admission 3 /–
James O'Shaughnessy appears.

MISCELLANEOUS

- 36 Admission Ticket for first production of 'Beggars on Horseback'.
- 37 Hand-inked recreation of a Fruitfield advertisement.

MUSIC

- 38 n.d.
Photocopy of lyrics from classics across early part of 20th Century.
19pp
- 39 n.d.
Sheet music: 'Eileen Bawn' words and music by James O'Shaughnessy.
4pp
- 40 n.d.
Sheet music: 'The Haymaker's Song' words and music by James O'Shaughnessy; includes two handwritten lyrics in different versions. 7pp
- 41 n.d.
Sheet music: 'May Dooley' words by James O'Shaughnessy, music by Joseph Milton; includes handwritten lyric.
5pp
- 42 n.d.
Sheet music: 'Rossnaree' words by James O'Shaughnessy.
2pp
- 43 n.d.
Sheet music: 'The Sky Lark's Serenade', words by James O'Shaughnessy, 2nd copy, 1st chorus.
4pp

MUSIC

- 44 n.d.
Sheet music: Untitled ; 'I have roamed
Broadways...'.
2pp
- 45 n.d.
'A Frenchman's Account...' words by James
O'Shaughnessy in English and pantomime French.
1p.
- 46 n.d.
'Covered Wagon Days' words by James
O'Shaughnessy.
(2 copies; earlier handwritten draft ; 1 typed later
draft with corrections).
5pp
- 47 n.d.
'Have Some Madeira, My Dear' words by James
O'Shaughnessy ; handwritten with corrections.
1p.
- 48 n.d.
'My Red Red Irish Rose,' and 'May Dooley,' words
by James O'Shaughnessy ; includes a handwritten
letter from James O'Shaughnessy to A.J. Stasny
Music Co., New York offering these lyrics as
suitable for setting to music ; includes a Coupon-
Response International dated 27 August 1938 ;
includes a typed polite refusal of material submitted
to Stasny Music Corp.
4pp
- 49 n.d.
'The Parson's Son' words by James
O'Shaughnessy.
2pp

MISCELLANEOUS

- 50 n.d.
 'The Waltz of Limerick' words by James O'Shaughnessy (3 versions, 1 typed, 2 hand written).
 3pp
- 51 n.d.
 'I Will be in Heaven When We Meet Again' words by James O'Shaughnessy ; handwritten with corrections.
 1p.

PASSPORTS

- 52 James O'Shaughnessy
 1962
- 53 1972
- 54 1982

PERSONAL

- 55 21 Sept. 1998
 Envelope containing photocopy
 (1) of Birth Certificate of Ellen Carmody, born 2 April 1864, noted on envelope in handwriting as James O'Shaughnessy's mother.
 (2) handwritten pages, showing a rough draft of the James O'Shaughnessy family tree and noted as for inclusion in an update of 'The O'Shaughnessys of Munster, The People and Their Stories' by Br John P.M. Feheney.
 3pp

PHOTOGRAPHS

- 56 c. 1930s
Five men in gallery pose, [possibly the Canning Brothers from Woodford, County Galway, possibly in New York].
- 57 c. 1920 (?)
Wedding couple in gallery pose in original card presentation folder from photographer: Premier Studio, 306 East Fordham Road, New York.
- 58 n.d.
Group of women, in presentation folder with several handwritten names on reverse of folder, black and white.
- 59 n.d.
Group—Bridget O'Shaughnessy at extreme left front, James at extreme right re, black and white, in presentation folder, at social event, evening.
- 60 n.d.
Couple, in folder from Shelbourne Hotel Ballroom, black and white.
- 61 n.d.
Group of men in uniform, mounted on card from Independent Newspapers Ltd, black and white.
- 62 n.d.
Group scene from play, period, black and white.
- 63 n.d.
Group scene from play, period, black and white
- 64 n.d.
Firefighter attaching hose to underground water supply, black and white.

PHOTOGRAPHS

- 65 Three men at campfire, black and white.
- 66 n.d.
Scenes (x 11) from Dublin's waterways, mostly Halfpenny Bridge.
- 67 n.d.
Couple at social event, Mrs O'Shaughnessy and male, black and white.
- 68 n.d.
James O'Shaughnessy and four women in home setting, colour.
- 69 c. 1950
Bridget O'Shaughnessy and group of women on steps of building, black and white.
- 70 c. 1920
Bridget O'Shaughnessy and school friends with flag and trophy in uniform from Loreto College, St. Stephen's Green, in O'Connell Street, black and white. The Pillar is evident in the background.
- 71 n.d.
Young woman in white in church setting holding candle, black and white.
- 72 n.d.
Envelope containing seven photographs showing dress rehearsals for O'Shaughnessy's play, black and white.

PHOTOGRAPHIC ALBUMS

- 73 n.d.
Album (red) with 'Compliments of the Chairman and the Managing Director of the P & OTN Co.' containing 18 black and white photographs mixed of holidays and family scenes.
- 74 n.d.
Album (russet) containing 54 black and white photographs of trips to religious destinations, and a Kodak wallet holding 15 black and white mixed scenes many of nurse, 1 colour of nurse at desk, 1 passport photograph in care folder and 2 prayer cards for Mrs Catherine Moran, silver edged.

POETRY

- 75 n.d.
'DiVersifications': spiral bound photocopy of verse set for meetings and celebrations of the Castle Golf Club, Dublin. Compiled by Helen O'Shaughnessy. 206pp
- 76 n.d.
Envelope titled 'Outings to Other Clubs' contains hand and typewritten verse about days spent at other golf clubs. 21pp
- 77 n.d.
[A few bright rays...] handwritten 2pp
- 78 n.d.
'Devil May Care,' handwritten. 1p.

POETRY

- 79 n.d.
'Endings,' handwritten.
2pp
- 80 n.d.
[Ever does my fancy roam...] handwritten.
1p.
- 81 n.d.
[Farewell thou art...] handwritten.
1p.
- 82 n.d.
'Goodbye my Beloved One,' handprinted.
on reverse; 'My ship went sailing...' handwritten.
1p.
- 83 n.d.
[Hear my Mother Calling...] handwritten.
1p.
- 84 n.d.
[Her poaching caused...] handwritten.
1p.
- 85 n.d.
[In childhood in the wildwood...] handwritten.
1p.
- 86 n.d.
[I saw you first...] handwritten.
2pp
- 87 n.d.
[I see before me...] handwritten.
1p.

POETRY

- 88 n.d.
[It once was my lot...] handwritten
1p.
- 89 n.d.
'Land of Dreams,' hand-printed.
1p.
- 90 n.d.
[Let banter gay...] handwritten.
1p.
- 91 n.d.
'Lost, Stolen or Strayed,' handwritten.
2pp
2 copies.
- 92 n.d.
'Love Looked Down,' handwritten.
2pp.
- 93 n.d.
[Midnight and music...] handwritten.
1p.
- 94 n.d.
'My Road,' handwritten, with corrections.
1p.
- 95 n.d.
[One night I was invited...] handwritten.
2pp
- 96 n.d.
'Rory C,' handwritten.
1p.
- 97 n.d.
[They say that Christmas...] handwritten.
1p.

POETRY

- 98 n.d.
[There's a rose...] handwritten.
1p.
- 99 n.d.
[Though it seems...] handwritten.
1p.
- 100 n.d.
[Twilight has merged...] handwritten.
1p.
- 101 [Weary with travelling...] handwritten.
1p.
- 102 n.d.
[When the pale moon...] handwritten –
includes a corrected version.
2pp

STORIES

- 103 n.d.
'Again the 200': typed draft.
4pp
- 104 n.d.
Various handwritten drafts untitled – early drafts of
stories including 'The Boomerang'.
24pp
- 105 n.d.
'Caterwauling': typed draft.
6pp
- 106 n.d.
'Chucky the Little Black Hen': typed draft.
17pp

STORIES

- 107 n.d.
'Destiny Dances': typed draft.
20pp
- 108 n.d.
'Fruits of Endeavour': typed draft includes a note:
Refused by The Pioneer.
2 copies
18pp and 19pp
- 109 n.d.
'His Brother's Keeper': typed draft (original title: The
Other Martyr).
12pp
- 110 n.d.
'The House That Betty Built': handwritten draft in a
school copybook.
16pp
- 111 n.d.
'Jimmie Joe': typed draft, includes handwritten
notation: Published in The Pioneer.
8pp
- 112 n.d.
'Jimmie Joe': early draft, typed with corrections.
8pp
- 113 n.d.
'Letter to the Editor': typed draft.
10pp
- 114 n.d.
'Martin': typed draft.
10pp
- 115 n.d.
'Mimi': typed draft.
10pp

STORIES

- | | |
|-----|---|
| 116 | n.d.
'The Other Martyr': typed draft with corrections.
10pp |
| 117 | n.d.
'Once in a Lifetime': 1 handwritten draft ;
2 typed drafts; instructions to typist.
7pp |
| 118 | n.d.
'One Full Day': handwritten draft in a school
copybook.
36pp |
| 119 | n.d.
'Ould Ned': typed draft.
2 copies
16pp |
| 120 | n.d.
'The Pig': photocopy.
2pp |
| 121 | n.d.
'Reenalana Holiday': typed draft. |
| 122 | n.d.
'Something for Jim': typed draft.
12pp |
| 123 | n.d.
'Such is the Fate': typed draft.
2 copies
18pp |
| 124 | n.d.
'The Warning': typed draft.
9pp |

MRS O'SHAUGHNESSY

FINANCIAL

125	n.d. Deposit Book of Bridget Mary Moran with the Emigrant Industrial Savings Bank, Grand Central Branch, New York.
-----	---

PASSPORTS

126	Bridgit Mary O'Shaughnessy (née Moran) 1969
127	1979
128	n.d. Booklet: Certificate of Registration, with black and white photograph, and endorsements by Garda Siochana at Aliens' Registration Office, Dublin Castle. 24pp

IRISH COUNTRYWOMENS' ASSOCIATION

129	n.d. Contained within a red Bord Iascaigh Mhara Fish Cookery Advisory Service presentation folder:
130	1965 & n.d. Dialann 1965, minutes and accounts. 52pp
131	1966 & n.d. Dialann 1966, Rathfarnham Guild, minutes and event timetable. Includes two press cuttings (one photograph). 52pp

MRS O'SHAUGHNESSY

IRISH COUNTRYWOMENS' ASSOCIATION

- | | |
|-----|--|
| 132 | n.d.
Handwritten note-sized poems about the Rathfarnham Guild, signed by Maureen Cannon and Mona Hobson.
3pp |
| 133 | n.d.
Typed poem by Muriel O'Connor of the Rathfarnham I.C.A.
(1p). |
| 134 | n.d.
Spiral bound notebook containing agenda, minutes and comments.
42pp |
| 135 | 1966-7
Spiral bound notebook containing minutes of meetings.
32pp |
| 136 | n.d.
Memo book, bound notebook containing minutes.
54pp |
| 137 | n.d.
Memo titled: Hints to members who wish to report to Guild or Federation.
1p. |
| 138 | n.d.
Announcement of Guild of the Year Competition 1966. Includes rules format for presentation, application form and details of marking system.
2pp |

MRS O'SHAUGHNESSY

IRISH COUNTRYWOMENS' ASSOCIATION

- | | |
|-----|--|
| 139 | c. 1966
Announcement of Autumn Council Meeting at the Hall, Virginia, Co. Cavan, 20 Oct. 1966. Includes agenda.
4pp |
| 140 | n.d.
Leaflet titled 'The Guild President' – an explanatory document for procedure and description of titles and aims.
4pp |
| 141 | 1966
Booklet for Old Bawn Annual Gymkhana Sunday 12 August 1966 at Terenure College grounds. Includes lists of competitors for events and prizes, also sponsor advertisements.
32pp |
| 142 | n.d.
Typed document from the Food & Nutrition Advisory Bureau advising on proper nutrition and vitamin sources; includes a sample menu and a return for further information; includes a timetable for a delicatessen course sponsored by Donnelly's, Dublin Ltd undertaken by D. O'Shaughnessy of the Rathfarnham Guild.
7pp |
| 143 | 1966
Nomination papers (ballots) – 11 Nov. 1966.
2pp |
| 144 | 1965–6
Score sheets of the Eleanora Gibson Trophy Contest 1965–66 at the Rathfarnham Guild.
7pp |

2002/95

DONATED

16 Oct. 2002

Photocopy

“Speculum Gregis of the Parish of Killashee from the year 1847 (or rather Novr 1846) by Jas M.H. Strangways Cte Curate Assistant Diocese of Ardagh 1847”

Small note book detailing information on Protestant inhabitants, listed under

Parish

Parents

Children

Birth-year, month

Heavily annotated with genealogical information

Indexed

103 pp

2002/96

DONATED

23 Oct. 2002

British Rail Financial Planning Department

File

Sept.–Nov. 1979

“Dublin Sundries Bond
Disposal of lease”

re. bonded warehouse at North Wall, Dublin.

2002/102

DONATED

18 Dec. 2002

9 Aug. 1806

Bargain and sale for remainder of 999 years by
Benedict Hamilton, Dublin City and others to
Michael Cullen, Dublin City in trust for Charles
Moore Siree, Summerhill, Co. Dublin
of a house at Summer Hill / Ballybough Lane, Co.
Dublin arising out of a decree in the Court of
Chancery

Consideration: £ 410 stg