

UNIVERSITY of **LIMERICK**

OLLSCOIL LUIMNIGH

The Allott Papers

P27

University of Limerick Library and Information Services

University of Limerick Special Collections The Allott Papers

Reference Code: IE 2135 P27 Title: The Allott Papers Dates of Creation: 1782-1998 Level of Description: Fonds Extent and Medium: 11 boxes (292 files)

CONTEXT

Name of Creator: The Allott family, and the related families of Odell (Power), Morony (Molony) and Lloyd (Peirce, Locke).

Biographical History: Odellville was built in the 1770s by John Fitzcharles Odell and passed to the Moronys through the marriage of Helen Mary Odell to Edmund Morony in 1860. Their elder daughter, Eliza Helena, married in 1884 her cousin, Henry Vereker Lloyd Morony, while the younger daughter, Geraldine, married Henry Molony in 1889. On the death of Henry Vereker, the property passed to his only child, Helen Mary Matilda Morony, who married Edward Locke Lloyd of Heathfield, county Limerick, in 1917. Their daughter, Helen Lucia Lloyd, married in 1945 Michael Allott of Dublin and on the death of her father in 1963 the Odellville property passed to the Allotts. The Allotts operated a dairy farm on the estate and were founders of the Munster Herd of British Friesians in 1945. They were also active members of the National Farmers Association (later the Irish Farmers Association), their local co-operative creamery committee at Glenwilliam, and later the Golden Vale Cooperative Creamery Ltd.

Archival History: Unknown.

Immediate Source of Acquisition: Most of the material was donated to the University of Limerick Special Collections on 10 December 2008 by Norman Allott, second son of Michael and Helen Allott. **P27/282-285** were purchased on 29 August 2008, and **P27/286** on 19 September 2008, by Special Collections Librarian Ken Bergin on behalf of the University of Limerick from Alan Warnock Books, Dublin. Alan Warnock Books are understood to have acquired the items from the Allott family at the time of the sale of the Odellville property following the death of Helen Allott in 2008.

CONTENT AND STRUCTURE

Scope and Content: The material consists of leases, mortgages, conveyances, marriage settlements and wills relating to the families of Odell (1782-1891), Morony (1831-1937), Lloyd (1829-1965) and Allott (1947-1999). Of particular interest are the copy will and other items relating to Helen Sophia Chenevix (1890-1963), General Secretary of the Irish Women Workers' Union (1955-1957), member of the Irish Trade Union Congress executive committee (1946-1956), and one of the first female graduates of Trinity College, Dublin (see **P27/ 83, 87-89** and **104**). There are also extensive records relating to the dairy farm managed at Odellville from 1945 to 1994, including stock breeding and sales records, milk records and farm accounts. There is some architectural material relating to improvements carried out at Odellville between 1880 and 1900. There are

also nineteenth-century scrapbooks and other items of Quaker interest relating to the Watson and Webb families.

Appraisal, Destruction and Scheduling Information: All records have been retained.

Accruals: No accruals are expected.

System of Arrangement: The material is arranged into three series. The first series comprises in the main leases, mortgages, marriage settlements and wills which map out the succession of the Odellville property from its original owners to the Allott family. The second series comprises farm and household records documenting the management of the dairy farm operated by Michael and Helen Allott at Odellville between 1945 and 1994. The third series comprises mainly items of Quaker interest and some photographic material relating to the Morony family.

CONDITIONS OF ACCESS AND USE

Conditions Governing Access: Unrestricted access to most items. Twenty-four files contain information of private or sensitive nature and access to them is restricted until 2040. These items have been identified in the descriptive catalogue.

Conditions Governing Reproduction: Reproduction of the material is permitted, except for items dated after 1979 containing personal information.

Language/ Scripts of Material: English, Latin.

Physical characteristics: Paper documents, mainly in good condition. Some fragile items require conservation treatment and are not available for consultation. These items have been identified in the descriptive catalogue.

Finding Aids: A hard copy of the descriptive catalogue is available at the University of Limerick Special Collections.

ALLIED MATERIALS

Related Units of Description: Items donated by Helen Allott relating to the Morony family are available in the National Archives Private Accessions 1961-1981 collection <u>http://www.nationalarchives.ie/PDF/PrivateAccessions1961-1988.pdf</u>. A small number of items, mainly correspondence relating to Henry Vereker Morony, can also be found at Limerick City Museum <u>http://www.limerick.ie/WebApps/Museum/Museum.aspx</u>. For related material remaining in private hands, see **P27/ 118**.

DESCRIPTION CONTROL

Archivist's Note: Papers arranged and described by Seán Liston, and revised by Anna-Maria Hajba.

Rules or Conventions: This description follows guidelines based on ISAD(G) 2nd edition, 2000.

Date of Description: November 2009.

ramily if the
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

Contents

A.	HISTORICAL RECORDS (1782-1999)	2
Ι	RELATING TO THE ODELL FAMILY (1782-1891)	2
II	RELATING TO THE MORONY FAMILY (1831-1937)	
	1. Loans, Mortgages and Related Matters (1831-1926)	
	2. Birth Certificates (1879)	
	3. Marriage Settlements and Related Matters (1859-1917)	
	4. Wills and Related Matters (1870-1937).	
	5. Valuations and Insurance Policies (1852-1929)	
	6. Permits and Certificates (1890-1923)	
	7. Maps and Plans (1883-1902)	
Ш	RELATING TO THE LLOYD FAMILY (1829-1965)	
	1. Loans, Mortgages and Related Matters (1829-1965)	
	 Marriage Settlements and Related Matters (1852-1968) 	
	 Marriage Sentements and Related Matters (1852-1956) Wills and Related Matters (1867-1910) 	
	 4. Valuations and Insurance Policies (1898-1957) 	
IV		
1 V	<i>I.</i> Wills and Related Matters (1947-1999)	
	(a) The Death of Geraldine Molony (1947-1951)	
	(a) The Death of Geratame Molony (1947-1951)	
	(c) The Death of Helen Sophia Chenevix (1957)	23
	(d) The Death of Edward Locke Lloyd (1963-1984)	
	(e) The Death of Helen Lloyd (1981)	
	(f) Allott Family Settlement and Succession Planning (1972-1992)	
	2. Agreements (1969-1999)	27
	3. Other Matters (1962-1998)	27
ъ	EADMAND HOUGEHOLD DECODDC (1020-1000)	20
B.	FARM AND HOUSEHOLD RECORDS (1920-1998)	
Ι	FARM RECORDS (1920-1998)	
	1. Workmen's Records (1920-1988)	
	(a) Workmen's Account Books (1920-1926)	
	(b) PAYE and Employee Records (1965-1988)	29
	2. Farm Diaries (1945-1947)	30
	3. Stock Breeding and Sales Records (1966-1994)	30
	4. Milk Records (1964-1989)	32
	(a) Lactation Records (1964-1989)	
	(b) Milk Quality Records (1968-1988)	
	(c) Milk Delivery Records (1966-1988)	
	5. Farm Accounts (1975-1987)	
	6. Other Farm-Related Records (1966-1998)	
	7. Banking and Investments (1969-1987)	
	8. Insurances (1969-1986)	38
	9. The National Farmers' Association (1955)	
II	HOUSEHOLD AND OTHER RECORDS (1930-1983)	39
	1. Domestic and Shop Account Books (1930-1957)	39
	2. Household Expenses (1968-1983)	
	3. Health Insurance and Related Items (1969-1983)	40
	4. Personal Correspondence (1966)	
C		
C.	ITEMS OF QUAKER AND FAMILY INTEREST (1866-1929)	41
Ι	BOOKS, NOTEBOOKS AND SCRAPBOOKS (1866-1919)	41
II	ALBUMS AND PHOTOGRAPHS (C. 1880-1929)	42
III	Press Cuttings (1896-1924)	
IV	Other Items	

A. HISTORICAL RECORDS (1782-1999)

I <u>Relating to the Odell Family (1782-1891)</u>

Also see P27/18, P27/69

1	Lease	
	Parties:	Thomas Odell, Grove, county Limerick, of the first part
		John Odell, Lisamote [Lissamota], county Limerick, of the second part
	Property:	The farm and lands of Ballinarugie [Ballynarooga] Hayes containing by Michael Rahilly's survey 17 acres and 30 perches plantation measure
	Term:	For three lives
	Conditions:	Yearly rent of 20 shillings per acre by two equal instalments on 1 November and 1 May
	Date:	15 April 1782
	Size:	1 membrane
2	30 June 1830	Writ issued to the Sheriff of county Limerick to present Tho[ma]s Alex[ande]r Odell and John Odell before the Barons of Exchequer at the
	King's Courts, Dublin	, in respect of debts claimed by Daniel Ruttle. 1 p
3	30 June 1830	Writ issued to the Sheriff of county Limerick to present John Odell before the Barons of Exchanges at the King's Courts Dublin in respect
	of debts claimed by G	Exchequer at the King's Courts, Dublin, in respect eorge Massey. 1 p

4	5 December 1839	Certificate of membership in English and Latin issued by the Grand Lodge of Ireland to John Odell of Lodge 49. Outsize. 1 p
5	19 September 1849 his intention to surrer March 1850.	Copy letter from Robert Gilbourne, Ballinarogue [Ballynarooga], to John Odell, Kelby Cottage, Murroe, county Tipperary, giving Odell notice of nder his tenancy of the lands at Ballinarogue on 25 1 p
6	23 January 1852 of John Odell's will. opinion on the case.	Query for Counsel's opinion prepared by John Gleeson on behalf of Samuel D. Power to Thomas Graydon, relating to matters arising out The reverse of the document contains Graydon's 3 pp
7	14 May 1891	Copy death certificate of Edward Dickson Power, 44 Marlboro Road, Donnybrook, county Dublin. 1 p
	II <u>Relating to the M</u>	<u>Iorony Family (1831-1937)</u>
	1. Loans, Mort	gages and Related Matters (1831-1926)
8	28 February 1831	Certificate of a negative search by Geo[rge] Dartnell & Son in the Court of Common Pleas for judgements entered against Edmond Morony,
	Ballyclough, Liderties	of Limerick, since 1793. 3 pp
9	7 March 1831	Certificate of a negative search by George Farran in the Pleas Office of the Court of Exchequer for judgements entered against Edmond Morony,
	Ballyclough, Liberties	of Limerick, between 1793 and 1831. 3 pp
10	[1831]	Bill of costs to Edmond Morony Jnr., for expenses incurred by Nathaniel and Richard Montgomery, Solicitors, in connection with the preparation of
	conveyances, memor conservation treatment. C	ials and marriage settlements. This item requires

2 folios

11	<u>Copy Mortgage</u>	
	Parties:	Sir Aubrey de Vere Hunt, Curragh, county Limerick, Baronet, of the first part
		Vere Edmond de Vere, Curragh, county Limerick (eldest son of Sir Aubrey de Vere Hunt), of the second part
		Stephen Edward de Vere Aubrey de Vere, William de Vere and Horatio Fra[nci]s de Vere, Curragh, county Limerick (children of Sir Aubrey de Vere Hunt), of the third part
		Geo[rge] Dartnell, city of Limerick, solicitor, of the fourth part
		Godfrey Massy Jr., Ballinakill [Ballynakill], county Limerick, and William Morony, Westmoreland Street, Dublin (trustees), of the fifth part
		Charles John Whyte, The Villa, Glin, county Limerick, late Captain in His Majesty's 95th Regiment of Foot, of the sixth part
		Emily Rose, city of Limerick, spinster, of the seventh part
		Elizabeth Rose and Frances Rose, Westville, Bristol, county Gloucestershire, England, spinsters, of the eighth part
	Property:	The townlands of Drumminacrine [Dromina- creen], Bohard, Clounanagh (otherwise Clouneena), Rossmore, Clounpasteen [Cloon- pasteen] and Ballybeg [Ballybeggane] situate in the barony of Upper Connelloe, county Limerick
		The townlands of Glangoole [Glengoole] containing 635 acres plantation measure and part of Poinstown [Poyntstown] containing 218 acres plantation measure situate in the barony of Slievardagh, county Tipperary
		The townland of Garryclough [Garryclogh] containing by estimation 252 acres Irish plantation measure situate in the barony of Slievardagh, county Tipperary

Term:	The lands in county Limerick to Dartnell forever
	The lands of Glangoole [Glengoole] and Poinstown [Poyntstown] in county Tipperary to Dartnell forever
	The townland of Garryclough [Garryclogh] in county Tipperary to Dartnell for the natural lives of the persons named in the original lease
Conditions:	£3000 paid to Sir Aubrey by Dartnell, £1000 by Emily Rose, £1400 by Massy and Morony, £2500 by Whyte and £500 by Elizabeth and Frances Rose as part of the sum of £10000 to be raised upon trust for Sir Aubrey's younger children, with an undertaking by Sir Aubrey and Vere Edmond de Vere to repay the mortgage with interest at the rate of £6% payable by two equal instalments on 5 February and 5 August
Date:	5 August 1837
Size:	35 pp
Note:	Also see P27/12-15
Note: <u>Bond of Indemnity</u>	Also see P27/12-15
	Also see P27/12-15 Sir Aubrey de Vere, Curragh, county Limerick, Baronet, and Vere Edmond de Vere, Curraghapress [Currahchase?], county Limerick (eldest son of Sir Aubrey), obligors
Bond of Indemnity	Sir Aubrey de Vere, Curragh, county Limerick, Baronet, and Vere Edmond de Vere, Curraghapress [Currahchase?], county Limerick
Bond of Indemnity	Sir Aubrey de Vere, Curragh, county Limerick, Baronet, and Vere Edmond de Vere, Curraghapress [Currahchase?], county Limerick (eldest son of Sir Aubrey), obligors Godfrey Massy Jnr., Ballinakill, county Limerick, and William Morony, Westmoreland Street, Dublin
<u>Bond of Indemnity</u> Parties:	 Sir Aubrey de Vere, Curragh, county Limerick, Baronet, and Vere Edmond de Vere, Curraghapress [Currahchase?], county Limerick (eldest son of Sir Aubrey), obligors Godfrey Massy Jnr., Ballinakill, county Limerick, and William Morony, Westmoreland Street, Dublin (trustees), obligees £1400 stg, which the de Veres are to pay back
<u>Bond of Indemnity</u> Parties: Bond:	 Sir Aubrey de Vere, Curragh, county Limerick, Baronet, and Vere Edmond de Vere, Curraghapress [Currahchase?], county Limerick (eldest son of Sir Aubrey), obligors Godfrey Massy Jnr., Ballinakill, county Limerick, and William Morony, Westmoreland Street, Dublin (trustees), obligees £1400 stg, which the de Veres are to pay back with lawful interest on 5 February 1838

Note: Also see **P27/11** and **P27/13-15**

13	Morony, Westmorela related bills of costs a	Certificates of registration and re-registration of a judgement against Vere Edmond de Vere, Curragh, county Limerick, for £2800 entered on 27 February 1850 and 7 July 1855, respectively, in Massy Jnr., Ballinakill, county Limerick, and William and Street, Dublin. Attached to the certificates are and searches made in the court of common pleas for e Vere. Also see P27/11-12. 8 items
14	money due by Sir V	Letter from Barrington Sons & Jeffers, 10 Ely Place[, Dublin], to Gerald Fitzgerald, 4 South Frederick Street[, Dublin], relating to an neumbered Estates Court to pay off the amount of Vere de Vere to [William] Morony, the trustees of cting for. Also see P27/11-12. 2 pp
15	8 July 1856 Vere Edmund P. de V	Copy affidavit of Edmund Morony, Ballyclough, County Limerick, Petitioner, to the Encumbered Estates Court in the matter of the estate of Sir Vere, Baronet. Also see P27/10-11. 6 pp
16	4 July 1868 Ferguson, responden 1850.	Notice of Petition of Revivor by Belinda Delmege in the matter of Julius Delmege, petitioner, and Edmund Morony, Helena Morony and Robert its, under the Chancery of Ireland Regulation Act 2 pp
17	Assignment of Morts	rage
	Parties:	Susanna Gabbett, Caherconlish House, Caher- conlish, county Limerick, widow, of the first part
		Gamaliel Magrath Fitzgerald, No. 1 Tontine Buildings, Limerick City, of the second part
	Property:	The townland of Odellville otherwise called Ballynerogymore [Ballynarooga More]; part of the lands of Ballynerogy Barry containing three acres two roods and eight perches plantation measure; and the townlands of Ballynerogy Hayes and Ballynerogy situate in the barony of Upper Connelloe, county Limerick

1 p

21	8 November 1883	Sanction from the Commissioners of Public Works of a loan of £600 to Edmond Morony for additions to house and out-offices. Also see P27/59 . 1 p
22	21 November 1895 Odellville (Ballinrog Ballynerogy Barry and	List issued by the Registry of Deeds Office of appointments and orders of loan granted to Edmund Morony and affecting the townlands of y and Balleynerogyman [Ballynarooga More]), Ballynerogy Hays [Hayes]. 3 pp
23	1895:1914 due to the Marquess o	Receipts from Bessie Laud to Edmund Morony for interest; and from Geo[rge] (?) Taylor to Exham Moroney [Morony] for half a year's rent of Sligo out of Knockrouskey [Knockroosky]. 2 items
24	3 June 1898 in favour of John Mor	Certificate of existence and re-registration of a judgement against Tho[ma]s H. Morony, Miltown House, county Clare, entered on 29 August 1833 rony, Loo [Cottage], county Clare. 2 pp
25	<u>Transfer of Mortgage</u>	
	Parties:	John Alfred Trench, Winscales House, Working- ton, county Cumberland, of the first part
		John E. Tarleton, 2 Ardnagreena, Kingstown, county Dublin, and Myles J. O'Connor, 32 King- ston Road, Oxford, England, of the second part
	Property:	The principal sum of f_{400} owing on a mortgage of 10 December 1885 chargeable on the townland of Coolyroe situate in the Barony of Upper Connelloe, county Limerick, containing 168 acres 2 roods and 38 perches statute measure
	Term:	Forever
	Conditions:	Subject to equity of redemption
	Date	23 December 1902
	Size:	5 pp

26	9 July 1915 Ltd.	Guarantee by H[enry] V[ereker] Morony to the Munster and Leinster Bank Ltd. for the payment of a loan of $\pounds 250$ granted to Longstone Quarries 3 pp
27	Ballynarooga Beg We	Letter from L. Collins, Accountant, Office of Public Works, Dublin, to H. V. Morony, Crescent View, Military Road, Limerick, relating to the charged on the land of Ballynarooga Beg and st. The letter is dated 1920 but is accompanied with ked 1924 and marked 'Re French & French'. 2 items
28	-	Four typed letters and related receipt from Edward French, French & French Solicitors, 7 St Stephen's Green North, Dublin, to H. V. ew, Military Road, Limerick, relating to trusteeship of Ballykennedy and Ballynarogy [Ballynarooga]. 5 items
29	24 September 1924 1921 and 1924.	Bill of costs and receipt from F. M. Fitt & Co., Solicitors, Lower Mallow Street, Limerick, to H. V. Morony for services rendered between 2 items
30	Undated auction date 28 October [no year given] <i>is too fragile to be safely h</i>	Poster advertising an auction of livestock, farm produce, machinery, vehicles, household furniture and effects at The Glebe, Belcarra[, county Mayo] for Exham Morony by Charles Daly & Sons, Castlebar. <i>This item requires conservation treatment and</i> <i>trandled.</i> 1 item

2. Birth Certificates (1879)

30 April 1879 Sworn declaration by William Morony, Fortlawn, Ballyglass, county Mayo, of the birth of his son Henry Vereker Lloyd Morony on 1 July 1854 at 50

Camden Street, Dublin. Morony notes that the birth took place three days before he attended an auction in Castlebar at which he purchased the Fortlawn property from the Encumbered Estates Court.

3. Marriage Settlements and Related Matters (1859-1917)

Also see P27/10, P27/84

32	Edmond Morony wit	Query for Counsel's opinion prepared by Gerald Fitzgerald on behalf of Edmond Morony to Thomas Graydon. The query relates to matters ment executed in April 1831 upon the marriage of h Geraldine Castle and the death of one of their am, intestate and without issue. Graydon's opinion on the margins. 7 pp
33		Statement by John Alexander French, Solicitor, 7 St Stephen's Green North, Dublin, of the contents of a marriage settlement executed on the marriage to Geraldine Castle], the securities representing the m the settlement, and changes in the trust funds. 4 pp
34	19 January 1885 Helena Morony.	Bill of costs to Henry Vereker Morony by David Ferguson, Solicitor, for the preparation of Morony's settlement on his marriage with Eliza 3 pp
35	trustees. The notice of pursuance of the ma	Notice from French & French Solicitors, 7 St Stephen's Green North, Dublin, to Exham Morony, Belcarra House, Belcarra, county Mayo, Molony, Odellville, Ballingarry, county Limerick, outlines the hereditaments to be held upon trust in rriage settlement between Henry Vereker Morony ony dated 25 August 1884. 4 pp
36	1917 respect of unidentified	Draft disentailing deed prepared by E. White, 16 Molesworth Street[, Dublin], concerning a marriage settlement and related hereditaments in l parties. 5 pp
	4. Wills and Re	elated Matters (1870-1937)

37	1870-1872	Account of	sums	paid	by	Eduard	[Edward]
		Morony for s	uccessi	on dut	y.		

11 July 1884	Copy of the prerogative will of John Morony,
original will dated	Westpark, county Clare, in which he bequeaths
10 October 1844	£1000 stg to his wife Blanche Morony in
	addition to $\pounds 1000$ settled for her benefit upon
	their marriage. Also to his wife, all his personal

effects at Loo Cottage, county Clare. The sum of £100 to Francis Y. Morony. The sum of f_{40} to John Boland. He appoints Francis Goold Morony and Henry Vereker trustees of his real freehold, personal estates, goods, chattels, money and securities to permit his wife to occupy Loo Cottage during her natural life. The sum of f_{500} to Amos Morony Vereker. The residue of his lands, tenements, goods and chattels upon trust to his brother-in-law William Morony for his natural life and after his decease to William Morony his heir. Should William Morony Jnr die without leaving lawful issue his portion to go to John Morony's nieces Catherine and Blanche Vereker. Appoints his wife Blanche Morony, Francis Goold Morony, and Henry Vereker executrix and executors, respectively.

7 pp

39	27 July 1915	Bill of costs by French & French (Solicitors), 7 St Stephen's Green North, Dublin, to Edmond Morony for the wills of Mr and Mrs Morony. 2 pp
40	1915-1919 The latter beneficiar	Rent receipt book containing stubs for rents received for holdings around Ballingarry due to the representatives of W. P. Browne and to 'me'. y is not identified. 1 item
41	27 October 1919 Edmund Morony, as and M. H. Molony.	Statement of costs of administration incurred between 1915 and 1919 by French & French, Solicitors. The statement relates to the death of nd is issued to his executors, Henry Vereker Morony 14 pp
42	Molony trustees an Morony and Gerald wife, Henry Vereker	Probate annexing a copy will and codicil of Edmund Morony, Odellville, Ballingarry, county Limerick, who died 11 November 1918. Morony -laws Henry Vereker Morony and Michael Henry d makes his wife and his daughters, Eliza Helena line Molony, his sole beneficiaries. He appoints his r Morony and Michael Henry Molony his executors. queaths £500 to his niece Emily Morony, not to be of his wife.

43	30 April 1920 Limerick, by H. V. I Morony, deceased.	Notice of revision of annuity due to the Irish Land Commission in respect of lands at Ballingaddy North, Barony of Connello Upper, county Morony as one of the representatives of Edmund 1 p
44	10 May 1920 Road, Limerick, relatio	Typescript letter from Edward French, French & French Solicitors, 7 St Stephen's Green North, Dublin, to H. V. Morony, Crescent View, Military ng to trusteeship matters. 1 p
45	6 December 1920 Road, Limerick, relative legal expense arising of	Typescript letter from Edward French, French & French Solicitors, 7 St Stephen's Green North, Dublin, to H. V. Morony, Crescent View, Military ng to the sale of an unspecified property and a small out of a trusteeship. 1 p
46	18 August 1926	Death Certificate for Henry Vereker Lloyd Morony, Crescent View, Limerick, who died 13 August 1926 aged 72. 2 pp
47	Exham and Sodin a investments or securit Lloyd. £2000 in trus	Probate of the will of Henry Vereker Lloyd Morony, Crescent View, Limerick, and Odellville, Odellville, Ballingarry, county Limerick, confirming the value of his Irish estates and annexing a typescript copy of his will. He appoints his wife y as executrix. £100 each to his brothers William, and his sister T. D. Larminie. £100 and any ties in their joint names to his daughter Helen M. M. st to his grandchild Helen Lucia Lloyd. His watch yd. All his other investments and possessions to his
48	Helen Lucia Lloyd.	Will of Lizzie Helena Morony, Crescent View, county Limerick, appointing her daughter Helen Lloyd, Heathfield, Newcastle West, county x. Her jewellery and silver to her granddaughter £200 to her grandson Edward Morony Lloyd. £50 hily, Geraldine and Matilda Morony. Everything else h Lloyd. 4 pp

53

49	27 January 1927	Certificate bearing the seal of the Office of the Commissariat of county Edinburgh granting Lizzie Helena Morony full power of executrix to
	dispose of the Scott Lloyd Morony.	ish personal estate and effects of Henry Vereker
		3 pp
50	7 July 1927 Will dated 17 December 1924	Probate of the will of Henry Vereker Lloyd Morony, Crescent View, Limerick, and Odellville, Ballingarry, county Limerick, confirming the value of his English estates and annexing a handwritten copy of his will. 4 pp
51	12 February 1937	Letter from F. M. Fitt & Co., Solicitors, Lower Mallow Street, Limerick, to [Lizzie Helena] Morony Heathfield Kilmeedy county Limerick

Morony, Heathfield, Kilmeedy, county Limerick, relating to the Morony Trusts. Attached to the letter is a press cutting dated 17 October 1924 relating to a new edition of Burke's Landed Gentry.

2 items

5. Valuations and Insurance Policies (1852-1929)

1852 String bound set of extracts from Griffith's Primary Valuation of Tenements for the Barony of Connello Upper. Parishes included are Adare (part), Ballingarry, Bruree, Cloncagh, Cloncrew, Colmanswell, Corcomohide, Croom (part), Drehidtarsna, Dromcolliher, Kilbolane (part), Kilfinny (part) and Kilmeedy. Attached to the front is a form of notice to appeal against the valuation of a tenement.

112 pp

22 February 1882 Report from E. Langley Hunt, Land Valuation Offices, 7 Glentworth Street[, Limerick], to Edmond Morony, forwarding details of the valuation of farms on the joint estate of Morony and Mrs Braddell. The report provides a detailed description of farms held by Thomas O'Brien, James Fitzgerald, William Hynes, Margaret Ahern, and the representatives of William Lee, all of whom had applied to the Land Court to seek a reduction in their rents.

54	effects. The valuation	Typescript valuation of the estate of E. Morony, deceased, at Odell Ville, Ballingarry, county Limerick, including livestock, crops, agricultural narness, household furniture, appointments and n was prepared by William B. Fitt, Auctioneer, 46 nerick, under arrangement between H. V. Morony 39 pp
55	September 1920	Handwritten list of crops covered by farm insurances at Odellville and Ballynarooga. 1 p
56	Also related renewal in	Fire policies with Commercial Union Assurance Company Limited taken out by Henry Vereker and Lizzie Helena Morony, Odellville House, merick, on the dwelling house and farm buildings. nvoices and receipts. 14 items Certificates (1890-1923)
57	22 November 1890 Freedom of Limerick	Certificate issued by the Borough of Limerick, and bearing the common seal of the city, granting Edmund Morony, Odellville, county Limerick, the
58	29 November 1923 Office, Island Bridge I two guns.	Copy letter from H. V. Morony, Crescent View, Military Road, Limerick, to M. McEvoy (?), Assistant Quartermaster-General, Chief Ordnance Barracks, Dublin, enclosing receipts and permits for 1 p

7. Maps and Plans (1883-1902)

59	6 Oct 1883	Plan and elevation on linen cloth of out-offices
		at Odellville by William Harrington to the scale of 8 feet to one inch. Also see P27/21.
		1 item

60	Undated Dublin.	Coloured plans and elevations of three designs for labourers' dwellings, prepared by the Land Improvement Department, Board of Works, 6 pp
61	13 October 1898 H. V. Morony. <i>Fragile</i>	Plan, elevation and sections on tracing paper for a barn at Odellville to the scale of ¹ / ₄ inch to 1 foot. Signed in the bottom right hand corner by 1 item
62	1901 holdings in the tow highlighted in blue an	Ordnance Survey sheet XXXVIII.3, county Limerick, to the scale of 1:2500, showing town- lands in the Ballingarry-Clouncagh area. Two nland of Ballynarooga More (North) have been d beige. Outsize. 1 roll
63	highlighted and their Browne, and the repr	Six-inch second edition Ordnance Survey sheet no. 29, county Limerick, showing the Rathkeale- Ballingarry area. Three plots of land in the town- ghaun, Amogan More and Ballylin have been owners identified as Helena White, Charles S. M. esentatives of Pierce & Shannon, respectively. The bottom right hand corner by H. V. Morony and 07. <i>Fragile</i> . Outsize. 1 sheet
64	(West) and Ballynaro individual plots of the	Six-inch second edition Ordnance Survey sheet no. 37, county Limerick, showing parts of the Kilmeedy, Ballingarry and Clouncagh areas. The wnlands of Ballykennedy North, Ballynarooga Beg oga More (North) have been highlighted, and the latter marked in different colours. <i>This item requires</i> <i>d is too fragile to be safely handled</i> . Outsize. 1 roll
65		Six-inch second edition Ordnance Survey sheet no. 45, county Limerick, showing the Feenagh- Kilmeedy area. The boundaries of a small plot of of Gorteen have been highlighted in red. The map e General Valuation Office, Dublin, dated 2 March 1 sheet

III Relating to the Lloyd Family (1829-1965) Also see **P27/105-114** 1. Loans, Mortgages and Related Matters (1829-1965) 66 1829 Letter from Frances Lloyd, Kate Ville [?] to Edward Lloyd, Heathfield, Ballingarry, county Limerick, relating to an unspecified business transaction between Frances Lloyd and the Massey family. 4 pp 67 26 June 1830 Letter from Frances Lloyd, Mill View, Kanturk, county Cork], to Edward Lloyd, care of George Chapman, 14 North Portland Street, Dublin, seeking his advice in relation to a subpoena to appear in Dublin to answer a bill filed by Frances Lloyd's aunt Watkins for the recovery of her money. 4 pp 68 25 November 1855 Envelope containing a letter from Edw[ar]d Lloyd, Limerick, to Edward Lloyd, Heathfield, Ballingarry, county Limerick, seeking Lloyd's support in a proposal to lend f_{800} at 5% per annum to three tenants on an unspecified property worth an income of f_{460} per year. 2 items **69** Bill of costs to Edward Lloyd for expenses 14 July 1857 incurred by William Roche (solicitor). The bill was largely redeemed by money received from the Encumbered Estates Court out of Power's Estate and from Richard John J. Orpen acting on behalf of John Thomas Langford as part of a sum payable to Langford 'in order to discharge him from the attachment issued against him as a defaulting purchaser in Locke's Estate'. 3 pp 70 29 January 1858 Letter from William Roche, 7 Upper Pembroke Street, Dublin to Edward Lloyd, relating to unspecified legal matters involving Mr Leahy, Bowles & Taylor, and Mrs Lloyd. 1 p 71 10 December 1859 Copy certificate of payment received from Thomas Edward Lloyd, Heathfield, Ballingarry, county Limerick, and George Armstrong, Lower Leeson

Street, Dublin, for shares in Irish Consolidated Annuities.

1 p

75

72	22 February 1887	Application under the Purchase of Land (Ireland)
		Act 1885 by Thomas E. Lloyd, the landlord, for an
		advance of $f_{2}80$ to facilitate the sale of the farm of
	11 acres and 1 rood o	n the townland of Ballinruane, county Limerick, to
	John Corkery, the tena	int.
		3 pp

73 <u>Copy Conveyance</u>

Parties:	Robert Augustus Warren, The Union Club, Trafalgar Square, London (the vendor), of the first part
	The Irish Land Commission of the second part
	Thomas Edward Lloyd, Ballinruane, county Limerick (the purchaser), of the third part
Property:	The yearly rent of $\pounds76$ 4s payable out of that part of the lands of Ballinruane containing 632 acres 1 rood and 36 perches statute measure situate in the Barony of Upper Connelloe, county Limerick
Term:	Forever
Conditions:	£1067 to Warren by the Commission, of which $\pounds 214$ is to be retained to satisfy the purposes of a guarantee deposit
Date:	25 February 1888
Size:	5 pp
12 March 1888	Copy list of leases and other deeds registered in the Registry of Deeds Office between 1828 and 1887, relating to the estate of Thomas E. Lloyd. 4 pp
17 September 1889 executor of Mrs F. Pe	Receipt issued by the Government Stock, Debenture and Share Office, 48 Dame Street, Dublin, for stock sold by order of T. E. Lloyd, irrce.
	1 p

77

Copy Conveyance	
Parties:	Thomas Edward Lloyd, Ballinruane, county Limerick (the vendor), of the first part
	Arthur White, Fort Etna, county Limerick, and Edward Langford Hunt, Owen Doon, Bawnboy, county Cavan (the trustees), of the second part
	The Irish Land Commission of the third part
	Michael Hayes, Ballinruane, Kilmeady, county Limerick (the purchaser), of the fourth part
Property:	The lands of Ballinruane situate in the Barony of Connello Upper, county Limerick, and containing eleven acres one rood and ten perches statute measure
Term:	In fee simple
Conditions:	\pounds 64 to Lloyd by the Commission and \pounds 16 retained by permission of the trustees to satisfy the purposes of a guarantee deposit
Date:	25 July 1890
Size:	2 pp
27 August 1890	Deed of release by the Commissioners of Public Works in Ireland of part of the lands of Ballinruane, county Limerick. The deed relates to
1 6 6 6 6 9 7	

a loan of \pounds 600 to Thomas Edward Lloyd, Heathfield, county Limerick, secured by a charge on the townlands of Ballinruane, Ballyroan and Heathfield, county Limerick. Having received the sum of \pounds 25 from Lloyd, the Commission releases from the charge those parts of the townland of Ballinruane, county Limerick, held by D. O'Connell, J. Corkery, M. Hayes, T. Carroll, J. Fitzgibbon and T. Goold, containing 72 acres 2 roods statute measures. The deed incorporates a map of the townland of Ballinruane to the scale of 6 inches to 1 statute mile, with the released holdings highlighted in red.

4 pp

78 <u>Copy Mortgage</u>

Parties:

Catherine Lloyd, Heathfield Kilmeedy, county Limerick (the mortgagor), of the first part

79	23 January 1965	Lodgement notice from the Provincial Bank of Ireland to Edw[ard] M. Lloyd.	f
		1r)

þ

2. Marriage Settlements and Related Matters (1852-1958)

This is a photocopy of the original

80	of John Peirce and I	Judgement by the Master of the Rolls in the matter of John Peirce, Petitioner, and the Trustee Act 1850, permitting the appointment of George Street, Dublin, as trustee of the marriage settlement Frances Locke in the place of Robert Locke, deceased, George Peirce, the existing trustee.
		12 pp
81	Undated [original transfer dated November 1917] marriage to Helen M	Copy Land Registry notice of Thomas Edward Lloyd's intention to transfer ownership of part 13 of the lands of Ballinruane containing 60 acres and 9 perches statute measure to his son Edward Locke Lloyd in consideration of the latter's Mary Matilda Morony.
	0	1 p
82	Undated [original transfer dated	Copy Land Registry notice of William Fitzgibbon acting as an attesting witness to P27/81 .

Note:

13 November 1917]

19

1 p

83	second part, by which	Copy deed of trust between Helen Mary Matilda Lloyd, Heathfield, Kilmeedy, county Limerick, wife of Edward L. Lloyd (the settlor) on the first part, and Helen Sophia Chenevix, Killiney, county Dublin, spinster, and Robert Hunt Lloyd, klow, retired bank manager (the trustees) on the the settlor conveys stocks and shares to the trustees er two children, Helen Lucia Lloyd and Edward 6 pp
		o pp
84		Copy High Court order appointing Edward L. Lloyd, Heathfield, Kilmeedy, Newcastle West, county Limerick, and Robert Hunt Lloyd, klow, trustees of the marriage settlement of Henry Eliza Helena Morony for the purposes of the Settled
	Land Acts 1882 to 189	00. 3 pp
85	Undated [certificate reissued June 1949]	Copy land certificate of part of the lands at Ballinruane containing 98 acres 3 roods and 35 15 perches statute measure, with details of burdens to which the lands described are subject. 1 p
86	9 March 1957 the appointment of a r	Letter from F. M. Fitt & Co., Solicitors, Lower Mallow Street, Limerick, to [Helen Lucia] Allott, Odellville, Ballingarry, county Limerick, relating to new trustee to the Heathfield Trust. 1 p
87	second part, by which of his sons Marcus I £3,400 and the benefit (Ballyroan, Heathfield	Copy deed of appointment between Edward Locke Lloyd, Heathfield, Kilmeedy, county Limerick (the settlor), of the first part, and Helen S. Chenevix, 5 stown, county Dublin, Spinster (the trustee), of the the settlor conveys unto the trustee for the benefit Edward and Rickard Francis Lloyd cash assets of icial interest in that part of the lands of Ballinruane d) containing 562 acres 2 roods and 31 perches ate in the barony of Upper Connelloe, county by Heathfield House. 4 pp
88	11 May 1958	As P27/87 but lacking second schedule outlining the cash assets due to and from the Trust.

92

2 December 1958

which Edward Locke Lloyd, Heathfield, Kilmeedy, county Limerick, discharges Helen S. Chenevix, 5 Clifton Terrace, Monkstown, county Dublin, from the Heathfield Trust and appoints Helen Lucia Allott and Michael Allott, both of Odellville, Ballingarry, county Limerick, and James Leslie Enright, 46 O'Connell Street, county Limerick, as new trustees. 2 pp 3. Wills and Related Matters (1867-1910) 90 28 September 1867 Copy probate of the will of Edward Lloyd, Heathfield, county Limerick, appointing his son Thomas Edward Lloyd and son-in-law Edward White, Fort Etna, county Limerick, as his trustees and executors. He bequeaths all his property to his son Thomas Edward and a cash annuity of £30 to his daughter Margaret. To his grandson Edward Lloyd Taylor, $f_{2,50}$; to his daughters Maryann, Helena and Affy, $f_{2,10}$; and to his daughter Margaret, $f_{,5}$ for the purchase of mourning. 3 pp 91 3 May 1878 Inland Revenue residuary account of the personal estate and moneys arising out of the real estate of Tyrell George Evans, who died 28 December 1875. Attached to the account is a note by the executor, Thomas Lloyd,

Copy deed of appointment of new trustees, in

Heathfield, Ballingarry, county Limerick, on deductions to be made for rent.

8 April 1880	Inland Revenue residuary account of the personal
	estate of Emily Taylor Hodges, Mallow Street,
	Limerick, spinster, who died 19 March 1879.
Attached to the acc	count are lists of debts and legacies paid by the
executor, Thomas Lle	oyd, Heathfield, Ballingarry, county Limerick.
	3 itoms

3 items

93	1898	Receipts to Thomas E. Lloyd from Kate Burke and Edmond Kennedy for money due out of Miss Langford's will. 2 items
94	4 October 1910	Envelope marked 'Will of Sophia L. Peirce', containing a list of instructions by Peirce for the distribution of her personal effects.

2 items

1921

Heathfield.

4. Valuations and Insurance Policies (1898-1957)

Letter from Battersby & Co., Auctioneers & Valuers, 39 Westmoreland Street, Dublin, to E. Lloyd, Heathfield, Kilmeady[, county Limerick], enclosing in the form of a notebook a valuation of furniture and effects in

2 items

96

97

1898:1912:1918: Fire policies and commercial vehicle policies 1950:1952:1957 taken out by Thomas E. Lloyd and Edward L. Lloyd with Commercial Union Assurance Company Limited, and the Liverpool and London and

Globe Insurance Company Limited. Attached to some of the policies are renewal receipts and notifications of alterations made to the policies.

7 items

IV Relating to the Allott Family (1947-1999)

Also see P27/86 and P27/89

1. Wills and Related Matters (1947-1997)

The Death of Geraldine Molony (1947-1951) (a)

14 March 1947

Copy will and codicil of Geraldine Molony, Ardshanbally, Adare, county Limerick, appointing Helen Allott and Leslie Enright executors. £200

to Enright should he act in the capacity of executor. £500 each to Kathleen Greville and Geraldine Morony. £1000 to Emily Helena Morony. £750 each to Matilda Isabel Morony and Rev Hubert Frank Foley. f_{200} each to Isabel Abbott and Barbara White. f_{100} to Mary Adelaide Maunsell. £300 to Alice Reid. £200 to Mary Scott (formerly Sayers). £100 to Alice Lydia Molony. £1000 to Sarah F. Bell, along with all the furniture in Bell's room at Ardshanbally. £20 to John Quaid. £10 to Theresa Moloney. £300 to James Townley Molony, together with pieces of silver. £100 to John P. Cantillon. £100 each to the treasurer of Roxborough Schools, Limerick, and the treasurer of the Protestant Aid Home, Limerick. £300 to the Representative Body of the Church of Ireland, of which the interest of f_{100} is to be used for the maintenance of the Morony family vault at Ballingarry. Her Sheraton chairs to James and Rebecca Molony, and assorted paintings to Andrew Chartres Brew The residue of her real and personal estate to be divided Molony. between James Molony Spaight and James Alexander Molony who are each to get one sixth thereof, and Geraldine Morony and Andrew Chartres Brew Molony who are each to get one third. In the codicil she bequeaths the oil paintings of her family in her dining room to Helen Allott.

98 31 August 1951 Statement of the executors' cash account and residuary legatees' accounts of the estate of Geraldine Molony, Ardshanbally, Adare, county Limerick, prepared by Stewart Lilburn of Metcalfe, Lilburn & Enright, O'Connell Street, Limerick.
15 pp

(b) The Death of the Rev Andrew Chartres Brew Molony (1952-1997)

99

22 April 1952

Envelope addressed to N. [Helen] Allott, OdellVille, Ballingarry, county Limerick, containinga photostat copy of the will of Andrew Chartres

Brew Molony, The Vicarage, Glaisdale, county York, appointing the National Bank as executor and trustee. He bequeaths his refectory table and two benches to the Governors of St Peter's School, York. His chalice, paten and vestments to the Society for the Propagation of the Gospel, Tufton Street, Westminster. His cross, private communion set, flagon and pix (sic) in trust of the Right Rev Lord Bishop of Glasgow for use in any church or chapel the Bishop shall see fit. Two family portraits to Nell Allott. The money from the sale of his stamp collection upon trust to the Bank for his wife Annie Evelyn Molony. £100 to Nell Allot. £100 to his goddaughter Pauline Bell upon her attaining the age of 21. £100 to his housekeeper Lily Bellworthy. His real and the residue of his personal estate to be sold and the money to be invested by the bank for the benefit of his wife and Nell Allott.

2 items

1961 Letters from the National Bank Limited, 13-17 Old Broad Street, London; Jefferson, Willan & Co. Solicitors, Northallerton, Yorkshire; and the British Transport Commission, North Wall, Dublin, to Helen Allott, Odell Ville, Ballingarry, county Limerick, relating to legacies arising from the will of the Rev Andrew Chartres Brew Molony.

5 items

1972:1975:1996-Letters from Holmes O'Malley & Sexton,1997Solicitors, 57 O'Connell Street, Limerick, toMichael and Helen Lucia Allott, Odellville,
Ballingarry, county Limerick, relating to matters

arising out of the will and probate of the Rev Andrew Chartres Brew Molony. Most of the letters are concerned with the disposal of ground rents of properties at Corofin. A photocopy of a map of the Corofin estate is attached to a letter dated 25 June 1996. Other attachments include a certified copy of the will of the Rev Andrew Chartres Brew Molony (1 August 1996), and copies of related correspondence from John Casey & Co. Solicitors, Martin Linnane & Co. Solicitors, and the Royal Bank of Scotland.

17 items

100

101

102	12 July 1996 Original probate dated 21 June 1963	Certified photocopy of grant of probate to the National Bank in respect of the will of the Rev Andrew Chartres Brew Molony, to which is attached a photocopy of a map of the townland of Corrofin [Corofin]. 2 items
103	Great Gidding Huntin	Draft deed of assent between the National Bank Limited (the executor) and Helen L. Allott (the beneficiary), vesting in Allott all the estate and ev Andrew Chartres Brew Molony of the Vicarage, agdon, county York, and releasing the executor from or proceedings. The deed refers in particular to 5 pp
	(c) <u>The Death of</u>	<u>Helen Sophia Chenevix (1957)</u>
104	domestic articles to H to Helen Allott, Ruby	Photocopy of the will of Helen Sophia Chenevix, 5 Clifton Terrace, Monkstown, county Dublin, appointing Helen Allott and Winifred Alice Her furniture, silver, books and other personal or elen Allott. The rest of her property in equal shares by Holt, Catherine O'Brien, Winifred Alice Ormsby, Ormsby, and Elizabeth Smith. 3 pp
	(d) <u>The Death of</u>	Edward Locke Lloyd (1963-1984)
105	14 November 1963	Receipt to [Michael] Allott from St. Benedict's Nursing Home, Barrington Street, Limerick. 1 p
106	with the Heathfield Drominaphotta (other rents, which include Attached to the lett (expressing his disinte F. M. Fitt & Co., S include a copy appo Locke Loyd as trusted	Letters from Metcalfe, Lilburn & Enright, Public Accountants, 46 O'Connell Street, Limerick, to Helen Lucia Allott, Odell Ville, Ballingarry, county Limerick, relating to the dispersal of the estate of ocke Lloyd. The letters are concerned in the main Trust, the sale by the trustees of the lands of rwise Ballinruane), and the disposal of the Corbally Riverview, Maryville and the Gabbett Estate. ters is correspondence from D. H. F. Gabbett erest in buying out the rent of the Gabbett Estate), olicitors, and Leslie Enright. Other attachments intment of Robert Francis Holmes and Edward es to the Heathfield Trust in place of Robert Mun Langley Hunt, dated 14 June 1913 (8 December

1969), and two draft conveyances from 1965 relating to the lands of Ballinruane. The last two items are attached to a letter dated 16 February 1970; for other items originally attached to this letter, see P27/73, 83, 87 and 89.

27 items

31 March 1967 Invoice from Bryan Geary, Kilmeedy, Funeral Undertaker, relating to the death of Edward L. Lloyd in September 1963.

1 p

108

1967-1971

107

Mallow Street, Limerick, to Helen Lucia Allott, Odellville, Ballingarry, county Limerick, relating to the dispersal of the estate of her father, Edward Locke Lloyd. The letters relate in the main to the valuation and dispersal of the lands of Drominaphotta (otherwise Ballinruane), Ballinaphotta, and part of the lands of Odellville; the Heathfield Trust; Edward and Catherine Lloyd's claim for entitlements to the Heathfield Estate; the probate court and probate registry fees; and Allott's application as owner of all her father's lands. Attached to the letters are correspondence and notes of meetings with McKeever & Son, Dublin (solicitors to Edward and Catherine Lloyd), and correspondence with Wm. B. Fitt Auctioneer, Limerick, and the Valuation Office, Dublin. Other attachments include a summary of settlements and deeds relating to the trusteeship of the lands of Heathfield (22 June 1967), and a copy draft High Court order relating to the case of Edward Morony Lloyd against Helen and Michael Allott, outlining a way of dealing with land sales to meet death duties, trustees expenses, and education expenses of Marcus and Rickard Lloyd (20 March 1969). In three folders.

Letters from F. M. Fitt & Co., Solicitors, Lower

71 items

109 3 December 1970 Letter from Fred Cullen & Co. Ltd., Insurance Brokers, 51 O'Connell Street, Limerick, to [Michael] Allott with a quotation for an estate duty policy. 1 p 110 26 March 1971 Letter from Wm. B. Fitt & Co. Ltd., Auctioneers, 46 O'Connell Street, Limerick, to Helen Lucia Allott, Odellville, Ballingarry, county Limerick, reporting on a meeting with the Irish Land Commission relating to the sale of an unspecified parcel of land.

1 p

111	1971-1972	Letters from Holmes O'Malley & Sexton, Solicitors, 57 O'Connell Street, Limerick, to Helen Lucia Allott, Odellville, Ballingarry, county
	Locke Lloyd. The let the Corbally rents; Ballinruan and Ballyna Race Company Ltd.	the dispersal of the estate of her father, Edward ters are concerned in the main with the disposal of the Heathfield estate; the sale of the lands of trooga More; and her father's shares in the Limerick Attached to the letters is correspondence with the n relating to the sale of Ballinruan. 10 items
112	13 February 1984	Letter from O'Donnell Dundon & Co. Solicitors, 101-102 O'Connell Street, Limerick, to [Helen] Allott, Odelville, Ballingarry, county Limerick,
	relating to the dispos James King.	al of Corbally rents and the sale of Riverview to 1 p
113	22 February 1984 Rathkeale, county Lin	Letter from George Drevar Fottrell & Sons, Solicitors, 15 Upper Fitzwilliam Street, Dublin 2, to Helen Allott, Odell Villa, Ballingarry, herick, relating to the disposal of Corbally rents and
	the sale of Riverview t	o James King. 1 p
	(e) <u>The Death of</u>	<u>Helen Lloyd (1981)</u>
114	1981 will of Helen Lloyd	Letters from Holmes O'Malley & Sexton Solicitors, 57 O'Connell Street, Limerick, to Michael Allott relating to matters arising out of the Heathfield, Kilmeedy, county Limerick, whose
	executors Allott and h	is wife are. 2 items
	(f) <u>Allott Family S</u>	Settlement and Succession Planning (1972-1992)
115	discretionary trusts to Allotts' concern for t three children are int photocopy of a letter	Letters from Holmes O'Malley & Sexton, Solicitors, 57 O'Connell Street, Limerick, to Michael and Helen Allott, Odellville, Ballingarry, ing to the establishment of a family settlement and mitigate estate duties. The letters arise out of the he future of the family farm, which none of their erested in taking on. Attached to the letters is a from Counsel John Grattan Esmonde, providing blanning. <i>Closed. Review 2040</i> .

5 items

116	8 October 1979	Letter from Wm. B. Fitt & Co., Auctioneers, to Helen Allott, relating to the value of her farm. <i>Closed. Review 2040.</i> 1 p		
117	30 November 1992 Review 2040.	Letter from Holmes O'Malley & Sexton, Solicitors, to Michael and Helen Allott relating to title deeds and the revision of their wills. <i>Closed</i> . 2 pp		
	2. Agreements	s (1969-1999)		
118		Record Office of Ireland, Four Courts, Dublin, to [Helen] Allott, Odellville, Ballingarry, county her for documents (family papers) received through the lists the documents retained by the PRO and notes		
119	Photocopy of P27/1	18.		
120	11 December 1992 property of Odell Vil	Caretaker's agreement between Nora Quinlan of Odell Ville Lodge, Ballingarry[, county Limerick] and Michael and Helen Lucia Allott relating to the le Lodge. 1 p		
121	4 August 1999 University and setting	Agreement between Helen Lucia Allott and the University of Limerick, placing a pencil-sketch self-portrait of George Russell on loan to the g out conditions of the loan. 5 pp		
	3. Other Matters (1962-1998)			
122	8 October 1962 Limerick, enclosing Ireland for safekeepir	Letter from Metcalfe, Lilburn & Enright, Public Accountants, 46 O'Connell Street, Limerick, to Mrs Michael Allott, Odell Ville, Ballingarry, county a list of documents deposited with the Bank of ng.		

123		Letters from Holmes O'Malley & Sexton, Solicitors, to Michael Allott relating to a driving accident involving Allott and Desmond Hallinan, he latter. Attached to the last letter is a release from Hallinan. <i>Closed. Review 2040.</i> 5 items			
124	17 January [1976?]	Copy letter from Michael Allott to a Mr Ivers relating to unspecified matters of legal nature. 1 p			
125	1983	Letters, invoice and receipt from Casey & Murphy Solicitors, Main Street, Rathkeale, county Limerick, relating to the case of Mulcahy v. Allott. 4 items			
126	20 March (?) 1996 for their recent comm	Handwritten letter marked 'personal' from [James I. Sexton], Holmes O'Malley & Sexton, Solicitors, to Michael and Nell [Helen] [Allott] thanking them unications. 1 p			
127	6 March 1998	Letter from Holmes O'Malley & Sexton to Michael Allott relating to an unspecified legal matter. 1 p			
	B. FARM AND	HOUSEHOLD RECORDS (1920-1998)			
	I <u>Farm Records (1920-1998)</u>				
	1. Workmen's Records (1920-1988)				
	(a) <u>Workmen's Account Books (1920-1926)</u>				
	and total value of th	Workmen's account books relating to an unidentified estate but probably Odellville, Ballingarry, county Limerick. The books record rker, nature of their daily activities, wages per day, he week's work. <i>Fragile. Some of the books require</i> <i>d are too fragile to be safely handled.</i> One item outsize.			

128	31 January-21 August 1920 unavailable	58 pp
129	21 August 1920-26 February 1921	54 pp

28

130	26 February 1921-5 August 1922 unavailable		80 pp
131	5 August 1922-8 September 1923		64 pp
132	8 September 1923-11	December 1926 (outsize)	100 pp
	(b) <u>PAYE and Er</u>	nployee Records (1965-1988)	
133	1965-1979 weekly wages, and tax	Handwritten records of employment Snow, P. Kelleher, J. Dunne, Doneg [John] Mulcahy and [Maurice] Quinl and other deductions. <i>Closed. Review 20</i>	gan, O'Shea, an, detailing
	1969:1978-1988 contributions for the	Annual statements of PAYE and social insurance contributions made Allott, together with a table with ra income tax year 1987-1988. <i>Closed.</i> Revi	by Michael tes of PRSI
134	1969-1970		3 items
135	1978-1979		2 items
136	1979-1980		16 items
137	1980-1981		15 items
138	1981-1982		15 items
139	1982-1983		15 items
140	1983-1984		15 items
141	1984-1985		15 items
142	1985-1986		16 items
143	1986-1987		15 items
144	1987-1988		14 items
	1979-1988	PAYE/PRSI deduction cards and for workmen. <i>Closed.</i> Review 2040.	P60 forms
145	Patrick Carmody		14 items
146	John Mulcahy		9 items

147	Maurice Quinlan	18 items
148	John Joe Roche	6 items
149	William Snow	4 items
150	1980:1983	Requests for health contribution payments issued by the office of the collector-general.

3 items

2. Farm Diaries (1945-1947)

	1945-1947	Hardcover diaries kept intermittently	by Michael
		Allott, containing mainly notes of	on weather
		conditions and on farming activities.	The diary for
	1946 incorporates lists of areas of the farm under tillage, livestock, animal		
	feed in store, and machinery on the farm, and some milk records. The		
	diary for 1947 incorporates a tillage plan for the year, information on		
	calving dates and some	milk records. It also contains three l	oose inserts,
	including a poem For th	e Quiet Hour by David J. Rees.	
151	2 February to 29 Decer	nber 1945	400 pp
450	4 L . 20 D	1 4044	100
152	1 January to 30 Decem	ber 1946	400 pp
152	4 Lanuary to 20 Decom	har 1047	400
153	4 January to 30 Decem	Der 1947	400 pp

3. Stock Breeding and Sales Records (1966-1994)

		Statements f narkets.	or livestock	sales at	marts and
154	Clover Meats Ltd., Lime	erick (in two f	folders)		32 items
155	Dromcollogher Coopera	ative Mart Lto	d.		8 items
156	Wm. B. Fitt & Co. Ltd.	., Limerick Als	so see P27/169		11 items
157	Golden Vale Cooperative Marts Ltd. (in four folders)		s)	64 items	
158	Horgan Meat Packers Ltd., Charleville		2 items		
159	Shannon Meat Ltd., Limerick			5 items	
160	Western Meats Ltd., Charleville		1 item		
161	Western Packers Ltd., C	Charleville			9 items

162	1974-1982	Envelope containing pedigree stock c issued by the British Friesian Cattle S Great Britain and Ireland.	
163	the Irish Friesian Bree	Booklets by the British Friesian Cattle S Great Britain and Ireland, including Brita Procedure Simplified (1972 and 1982), J nd Introduction to Linear Type Assessment (19 eders' Association rules and assorted pric ice fees, goods and gifts.	ish Friesian Indging the 83). Also
164		Correspondence between Michael an Allott, Odellville, Ballingarry, county and the British Friesian Cattle Society Britain and Ireland, Scotsbridge Fordshire WD3 3BB. The correspondence ation of pedigree dairy stock with the socie	Limerick, of Great House, relates in
165	1969:1977-1978: 1980:1983-1984	Assorted receipts issued by the British Cattle Society of Great Britain and mainly for the purchase of herd birth of for bull registration fees.	Ireland,
	1981:1983-1986	Artificial insemination receipts and recor	ds.
166	Ballyclough Cattle Bro	eeding Society Ltd.	14 items
167	Ballyclough Cooperativ	ve Creamery Ltd. (in two folders)	47 items
168	North Western Cattle Breeding Society Ltd. 1 iter		1 item
169		Catalogue of the fifth annual draft pedigree Friesian in-calf heifers held at (Ballingarry, county Limerick, for He hed to the catalogue are related handwrit and a form for placing an advertiseme	Odellville, elen and tten notes
170	Undated	Two blank ancestry information sheets for	cows. 2 items

171	13 February 1989 name of sire and dam,	Ancestry information on Michael Allott's herd generated by Golden Vale Co-Operative Creameries Ltd. Information supplied includes pedigree name, breed code, herd book number and date of birth. 33 pp in a continuous sheet
172	Undated Friesians under the ma	Assorted notes relating to stock registration and general stock management. Also a typescript promotional note on the Munster herd of British anagement of the Allott family since 1945. 11 items
	4. Milk Record	ls (1964-1989)
	(a) <u>Lactation Rec</u>	<u>ords (1964-1989)</u>
173	1964-1965: undated	Notebooks used to keep weekly lactation records of cattle, providing the name of each cow and its yield in lbs. 2 items
174	1976-1985	Individual lactation certificates, arranged alphabetically by the cow's name. In nine folders. 220 items
175	1989	Lactation certificates for individual cows. 66 pp in a continuous sheet
	(b) <u>Milk Quality I</u>	Records (1968-1988)
176	1968-1969	Handwritten notes relating to the quality (butterfat %), price (pence per gallon) and value of milk supply. 4 items
177	1981:1983-1986	Milk quality reports from Golden Vale Co- Operative Creameries. 6 items
178	1985-1986:1988	Monthly milk recording test reports generated by Golden Vale 1989 Co-Operative Creameries Ltd., showing individual cow yields and milk
	quality information. I	n two folders. 26 items

(c) <u>Milk Delivery Records (1966-1988)</u>

179	1966:1969:1971: 1973	Monthly milk delivery records relating to Glen- william Cooperative Dairy Society. In two folders. 48 items
180	1966:1969:1971- 1972	Monthly balance statements of a milk account at Glenwilliam Cooperative Dairy Society Ltd. In two folders. 48 items
181	1977:1978-1980: 1982-1984:1986- 1988	Monthly balance statements of a milk account at Golden Vale Co-Operative Creameries Ltd. In five folders. 97 items
182	1981-1982:1984- 1986	Milk supply super-levy and other summary statements from Golden Vale Co-Operative Creameries Ltd. 11 items
183	Group Chief Execut	Circular to milk suppliers from An Bord Bainne regarding the need for an increase in the administration levy to keep pace with inflation. ular is an undated note from Michael J. Lenihan, tive, Golden Vale Co-Operative Creameries Ltd. lk price and milk assembly charges. 3 pp
184	1986	Circular from Golden Vale Co-Operative Creameries Ltd relating to the price of milk. 1 p
	5. Farm Accou	ints (1975-1987)
185	1975	Bound farm accounts report stamped on the front cover 'Coiste Talmhaíochta Co Luimní' (County Limerick Committee of Agriculture). 32 pp
186	1976-1977	Annual farm accounts reports prepared by Farm Development Co. Ltd., Cork, with a related letter. 5 items

187		Farm account book recording cash cheque payments, petty cash transac sales and purchases, fertiliser usag restock control accounts and sundry iter ent slip from Farm Development Co- cover. Outsize.	tions, credit ge, livestock ns. A cover
	1978:1979	Farm record and accounts books recording farm expenses relating management, dairy produce, livestock	to crop
	and farm machinery.		
188	1978		62 pp
189	1979 (with four rela	ated attachments)	94 pp
	reports, farm manage to the financial repo	Annual farm account reports general Irish Farm Accounts Co-Operative The reports are contained in cardbo naries of general accounts, comparate ment reports, glossaries of accounting to rts, and IFAC management supplement the above items. Three reports are outside	Society Ltd. bard folders ive analysis erms, guides its. Not all
190	1977-1978 (outsize)		11 items
191	For year ended 31 Ma	arch 1979 (outsize)	6 items
192	For year ended 31 De	ecember 1979 (outsize)	6 items
193	1979		2 items
194	1980		7 items
195	1981		7 items
196	1982		10 items
197	1983		6 items
198	1984		5 items
199	1985		6 items
200	1986		2 items
201	1987		3 items

202 10 January 1980 Letter from Metcalfe, Lilburn & Enright to Michael Allott regarding income tax and farm accounts.

1 p

6. Other Farm-Related Records (1966-1998)

1966:1969-1972:Receipts for veterinary services and for the1977-1981:1983-purchase of animal feeds.1984:19861986

203	G. & J. F. Bourke, Limited	3 items
204	Co-Operative Animal Health Limited	13 items
205	Furney, McCay & Co. Ltd.	1 item
206	Glenwilliam Co-Operative Dairy Society (in ten folders)	854 items
207	Golden Vale Co-Operative Creameries Ltd. (in ten folders)	253 items
208	Latchford & Sons Ltd.	11 items
209	W. A. Loftus, Veterinary Surgeon	11 items
210	H. V. O'Brien, Veterinary Surgeon	1 item
211	John J. O'Brien & Co.	1 item

1968-1972:1977-Invoices and receipts from hardware stores for1980:1983purchases made.

212	Ambrose Brothers Engineering Works	3 items
213	J. & G. Boyd Ltd.	5 items
214	Cahill Hardware Limited	2 items
215	Cómhlucht Siúicre Eireann Teoranta, Mallow	9 items
216	Crowley & Keane Ltd.	11 items
217	Electrical Equipment Service Limited	7 items
218	Electrical Rewind Service (Limerick) Ltd.	2 items
219	Joseph Hogan Ltd.	2 items
220	Ted Hourigan Electrical Contractor	4 items

221	James McMahon Ltd.	3 items
222	Jim Marshall & Co. Ltd. (in two folders)	37 items
223	Joseph Murphy Plumbing and Heating Supplies	4 items
224	J. J. Phelan	2 items
225	Martin Purcell	8 items
226	Roadstone Limited	7 items
227	Tony Sweeney Ltd. Chainsaw Specialist	4 items
228	William Todd & Co. Ltd.	3 items
229	Trade Electric (Limerick) Ltd.	2 items
230	Assorted	16 items
	1969:1972:1976- 1983:undatedReceipts and invoices from garages an suppliers for repairs, vehicles and ma petrol and gas.	
231	Castletroy Motors Ltd.	2 items
232	Dan Crowley (Milking Machines)	2 items
233	W. W. Doherty & Sons, Motor Dealers (in two folders)	55 items
234	Esso Petroleum Company	18 items
235	Golden Vale Milking Machine Department	14 items
236	Greenhall Motors Ltd.	2 items
237	Mueller Ireland Ltd.	2 items
238	J. O'Brien	4 items
239	Daniel O'Grady	4 items
240	D. H. Sherrard & Co. (Dublin) Ltd.	2 items
241	Assorted	13 items
	1969:1976-1978:Receiptsfrom agriculturalcontr1980:1983services rendered.	actors for

242	Thomas and John Fer	nnell	13 items
243	Denis O'Sullivan		3 items
244	D. Shelton		3 items
245	Walshes		3 items
246	Assorted		5 items
	1969:1972:1977- 1978:1983:1998	Invoices and receipts for journal and for advertisements placed in news	-
247	An Foras Talúntais		5 items
248	Assorted		3 items
249	1971-1972	Receipts from Whitaker's Hatcheries for pullets.	s Ltd., Cork, 4 items
250	1978	Receipts and notes relating to the of a slatted floor conversion.	construction 22 items
251	1969:1972:1983	Receipts and invoices for assorted or unspecified transactions.	farm related 7 items
	7. Banking an	d Investments (1969-1987)	
252	1969:1983	Dividend notices from Cork Co-Op Ltd. and Golden Vale Co-Operative N	
	1971-1972:1987	Bank statements relating to account Bank of Ireland.	ants at the
253	1971-1972 (No. 1 Ac	count)	12 items
254	1971-1972 (Farm Acc	count)	15 items
255	1983 (unspecified acc	count)	8 items
256	1987 (No. 1 Current .	Account)	12 items

257	1972-1973	Envelope containing cheque book s to farm and home expenses.	tubs relating 12 items
258	1972:1978:1980	Correspondence and payment notice loans taken from The Agricult Corporation Ltd.	
259	1975-1976	Lodgement book with Bank of Irela and No.2 (farm) accounts.	and for No.1 1 item
260	1979-1981	Envelope containing cleared cheque farm and home expenses. In five fold	0
261	1983	Bank statement relating to an account Savings Banks.	nt at Trustee 1 p
	8. Insurances ((1969-1986)	
	1969-1970:1972:	Insurance certificates, with related i	
	1977-1978:1980: 1983:undated	receipts.	invoices and
262		receipts.	invoices and 1 item
262 263	1983:undated	receipts. d.	
	1983:undated Fred Cullen & Co. Lte FBD Insurance Co. L	receipts. d.	1 item
263	1983:undated Fred Cullen & Co. Lte FBD Insurance Co. L	receipts. d. .td.	1 item 22 items 15 items ciates, Loss reet, Galway,

9. The National Farmers' Association (1955)			
267	Creamery Milk Supp	Unsigned copy or draft letter from Nation Farmers Association, 27 Earlsfort Terrace, Dubli to an unidentified recipient but presumab g to matters arising from discussions with the Iris pliers Association (ICMSA) and other interested organisation of farmers. 4 g	in, oly ish red
	II Household and	<u>Other Records (1930-1983)</u>	
	1. Domestic as	nd Shop Account Books (1930-1957)	
268	1930-1934 comprise general groo	Small hardcover notebook containing account of purchases made on credit in an unidentified shop and of balances cleared. The purchas ceries and household requisites. <i>Fragile</i> . 306 p	ed ses
269	1956-1957 feeds. Customers in Convent of Mercy.	Hardcover notebook containing accounts credit purchases kept by an unidentified tradin premises dealing in house provisions and anim clude mainly individual persons and an unidentified 64 p	ng nal .ed
	2. Household	Expenses (1968-1983)	
270	1968-1969	Invoices from Newtown School, Waterfor Alexandra College, Dublin; and private tutors for Norman and Miriam Allott's school fees. 7 iter	or
271	1968-1970:1972: 1976-1980:1983	Telephone bills. In two folders. 42 iter	ns
	1968-1969:1971- 1973:1977-1978: 1980:1983	Municipal and water rates.	
272	Corporation of Dubl	n 2 items	

273Limerick County Council21 items

274	1969:1971-1972: 1976-1980:1983	ESB bills issued to Michael Allott and Maurice Quinlan. In three folders. 56 items
	1971-1972:1977: 1983	Gas bills.
275	Alliance and Dublin (Consumers' Gas Company 4 items
276	Calor Gas Ireland Lin	nited 11 items
277	1969:1972:1980: 1983:undated	Assorted invoices and receipts for the purchase of food and household items, holidays and other domestic expenses. In two folders. 32 items
	3. Health Insu	rance and Related Items (1969-1983)
278	1969:1972:1980: 1982-1983	Subscription receipts, prescription dockets and correspondence relating to claims made to Voluntary Health Insurance Board. Also two booklets outlining the VHI rates and rules. In two
	folders. Closed. Revien	0
279	1969:1972:1983	Invoices and receipts from doctors, surgeons and the Mid-Western Health Board for services rendered. <i>Closed. Review 2040.</i> 22 items
280	1969:1972:1977: 1980:1982-1983	Invoices and receipts from Widdess Pharmacy Ltd., 55 Roche's Street, Limerick. <i>Closed. Review</i> 2040. 14 items
	4. Personal Con	rrespondence (1966)
281	19 December 1966	Typescript letter from Evelyn [Molony], The Garden House, Southwick Hall, Oundle,

19 December 1966 Typescript letter from Evelyn [Molony], The Garden House, Southwick Hall, Oundle, Peterborough, to Helen Allott conveying social and family news.

C. ITEMS OF QUAKER AND FAMILY INTEREST (1866-1929)

Ι Books, Notebooks and Scrapbooks (1866-1919)

282

1866 Hardcover notebook bearing the bookplate of Joseph Dollard on the inside cover, and embossed on the first page 'Emilie M. Watson, Mountmellick, 1866'. The Watsons were a Quaker family of Mountmellick, a centre of Irish Quakerism in the eighteenth and nineteenth centuries. The book contains short essays in clear handwriting with titles presented in ornate calligraphy. Contents include a table listing the gravities of chemical elements; a note on triangles with illustrations; distances of planets from the sun; list of the signs of the zodiac; genealogical tables relating to the royal family; map of Ireland with related topographical and geographical notes; notes on mythology; the role of the resultant in mechanics; phrenology; barometers and thermometers; wind and rain; phosphorus; the empire of Alexander the Great; ancient Greece; classification of mankind; figures of speech; and on mammals, reptiles, insects, fish, and leaves. Between the essays are ornate pages containing sayings and quotations. At the end of the book, in reverse, is a long poem of religious nature entitled The Three Rocks, attributed to 'Nannie' Webb. For 'Nannie' Webb, also see 283.

118 pp

283

1834-1919 Soft cover notebook with handwritten poems attributed to the Webb family. In addition to poems, the book contains an essay written in 1893 by Deborah Webb describing holidays in Kilkee 51 years earlier. Inserted between the pages are 40 loose inserts of mainly handwritten or printed poems, some of them unattributed. One of these poems is entitled Walt Whitman in Killarney'. Also inserted is a bound set of autographs of guests at the Golden Wedding anniversary of Thomas and Mary Webb celebrated at 56 Kenilworth Square, Dublin, in 1883.

42 items

284 Undated A 72-page notebook marked 'Receipts' on the front cover. The book contains handwritten and gummed-in printed remedies for both farm livestock and persons. There are maintenance hints and directions for gardens, farmyards, houses and furniture. Inserted between the pages are two printed notes relating to the activities of a book club, a press cutting for a cure for cholera, and a sheet of blotting paper.

5 items

285	and abroad, and imag There are also illustr handwritten and printe	A 132-page leather bound scrapbook embossed on the front cover 'Anna Matilda Watson'. Pasted on the pages are images of historical ts, of landscapes and prominent buildings in Ireland ges relating to literary, religious and social themes. ations of wildlife and nationalities, together with ed verse and anecdotes. Inserted between the pages tent for a bridge scorer. <i>Fragile</i> . 2 items	
286	relating to the series; g in Burke's Landed Gent	Volume 5 of <i>Visitation of Ireland</i> series edited by Frederick Arthur Crisp and printed privately in 1911, containing an entry for 'Morony of Odell nserted between the pages is a promotional leaflet galley proof of the entry for Morony of Odell Ville <i>ty</i> ; and two loose handwritten notes by unidentified on the <i>Visitation</i> volume and on the Moroney e family. 5 items	
	II Albums and Photographs (c. 1880-1929)		
287	[c. 1880s] stamp of Monsieur A Street, Cork.	Two studio portraits of 'Liz', probably Eliza ('Lizzie') Helena Morony, wife of Henry Vereker Morony. The reverse of one portrait bears the dam Sauvy, Paris Photographic Studio, 64 Patrick 2 items	
288	depict foreign scenes, in the main prominer Scotland, Sweden, G	Album containing 214 greeting and postcards, addressed in the main to Mrs Morony, Belcarra, Castlebar, county Mayo. Most of the cards are in e have a colour tint. Although many of the cards most were posted in Ireland. The subjects include at buildings and scenes in Ireland, England, Wales, ermany, Southern Turkey and the United States. <i>Pation treatment and is too fragile to be safely handled</i> . 74 pp	
	III Press Cuttings (1896-1924)		
289	1896	Press cutting from an unidentified newspaper relating to scour in calves.	

1 item

290	May 1920	Press cuttings from the <i>Cork Examiner</i> relating to a bogus eviction case and how disputes were dealt with in Sinn Fein Courts. 3 items
291	6 March 1924	Press cutting from the <i>Irish Times</i> relating to a dispute between members of the Massy and Odell families being heard in the High Court. 1 item

IV Other Items

292	Undated	Handwritten list of documents and their dates	
		relating to the Odell, Morony and Lloyd families.	
		Some of the documents listed can be found in the	
	present collection; the location of the remaining ones is unknown.		
		2 pp	

P27/