

UNIVERSITY of LIMERICK

OLLSCOIL LUIMNIGH

The Armstrong Papers

P6

Part I Armstrong of Moyaliffe Castle, County Tipperary

> University of Limerick Library and Information Services

University of Limerick Special Collections The Armstrong Papers

Reference Code: IE 2135 P6 Title: The Armstrong Papers Dates of Creation: 1662-1999 Level of Description: Sub-Fonds Extent and Medium: 133 boxes, 2 outsize items (2554 files)

CONTEXT

Name of Creator(s): The Armstrong family of Moyaliffe Castle, county Tipperary, and the related families of Maude of Lenaghan, county Fermanagh; Everard of Ratcliffe Hall, Leicestershire; Kemmis of Ballinacor, county Wicklow; Russell of Broadmead Manor, Kent; and others.

Biographical History: The Armstrongs were a Scottish border clan, prominent in the service of both Scottish and English kings. Numerous and feared, the clan is said to have derived its name from a warrior who during the Battle of the Standard in 1138 lifted a fallen king onto his own horse with one arm after the king's horse had been killed under him.

In the turbulent years of the seventeenth century, many Armstrongs headed to Ireland to fight for the Royalist cause. Among them was Captain William Armstrong (c. 1630-1695), whose father, Sir Thomas Armstrong, had been a supporter of Charles I throughout the Civil War and the Commonwealth rule, and had twice faced imprisonment in the Tower of London for his support for Charles II. When Charles II was restored to power, he favoured Captain William Armstrong with a lease of Farneybridge, county Tipperary, in 1660, and a grant of Bohercarron and other lands in county Limerick in 1666. In 1669, William was appointed Commissioner for Payroll Tax, and over the next ten years added to his holdings in the area, including the former lands of Holy Cross Abbey and the lands of Ballycahill. He established himself at Farney Castle and married Alice, daughter of Sir Thomas Deane. Of his children, a son, John, married Juliana, daughter of Robert Carew of Castle Boro', county Wexford, and became progenitor of the Heaton-Armstrong branch of the family. A younger son, Thomas Armstrong, married Juliana's sister, Mary, and established the Moyaliffe branch.

Thomas Armstrong (1671-1741), High Sheriff of county Tipperary, acquired the lands and castle of Moyaliffe (originally Mealiffe) at around the time of the death of his father, and settled in a small stone house built close to the ruins of Moyaliffe Castle. The birth of seven sons and seven daughters necessitated the construction of the first of the many extensions which characterize the former family seat, also named Moyaliffe Castle. Of his sons, five survived infancy. The eldest, William, succeeded to the family estate; Andrew was apprenticed to a Cork mariner and set up as a merchant; John and Robert became clergymen; and George was apprenticed to a banker. Of Thomas's daughters, five also survived infancy and married into the Ellard, Dexter, Smyth, Lloyd and Bettridge families, becoming wives of attorneys and clergymen.

William Armstrong (1704-1768), Thomas's eldest son, never married. Described as a man 'who seldom refused a request', William entered into a number of ill-advised bonds

and low-rate leases and left his financial affairs under the dubious management of his brother-in-law, James Dexter. The catastrophic state of these affairs did not come to light until William's death, when his brother and successor, the Reverend John Armstrong (1708-1781), found himself burdened with heavy financial responsibilities. Many of the complicated legal cases into which John was forced to enter as a result dragged on for two generations.

Ordained in 1734, the Reverend John Armstrong served as Curate of Kilfaird from 1734 to 1737 and as Rector of Tipperary from 1737 to 1753. He also acted as headmaster of the local Erasmus Smith Grammar school. He married Frances, daughter of schoolmaster John Garnett of Tipperary, and had issue seven sons and four daughters, of whom two boys died in infancy. Of the surviving sons, Thomas, Edward and Alfred entered the army, while William and Robert followed in their father's footsteps and became clergymen. Only one of the daughters, Anne, ever married, taking as her husband in 1793 William Bagwell of Shanrahan, county Tipperary.

The Reverend John Armstrong bore witness to a dramatic event during morning prayers on 6 June 1753, when a gang of armed men burst into St Mary's Church in Tipperary and abducted Susannah Grove. The clergyman's courageous conduct in an attempt to prevent the abduction was witnessed by Lord Townsend, then Viceroy of Ireland, and impressed him so deeply that he promoted the Reverend John Armstrong's eldest son, Thomas, to the rank of captain.

Captain Thomas Armstrong having predeceased his father in 1774, the Moyaliffe estate was in due course inherited by his younger brother, the Reverend William Carew Armstrong, known to his family and friends as Billy. Educated at Trinity College, Dublin, he graduated in 1778, and was appointed first Vicar and later Rector (1789-1797) of Moyaliffe. He also held the rectorship of Moylough in the diocese of Tuam, and the chancellorship of the diocese of Cashel. His interest in architecture manifested itself in the construction of a new parish church on a medieval church site in nearby Killvalure, and a Georgian wing to Moyaliffe Castle, running at right angles to the main block. He is also credited with some of the landscaping on the estate, including the planting of a parkland of oaks and beeches, and the establishment of a beech walk overlooking the Clodagh River (which was cut away in the 1960s).

In 1789, the Reverend William Carew Armstrong married the Honourable Catherine Eleanor Beresford, eldest daughter of the Most Reverend the Honourable William Beresford, first Baron Decies, Archbishop of Tuam, and granddaughter of Sir Marcus Beresford, first Earl of Tyrone. Their three younger sons followed the by now familiar family tradition: Marcus Beresford and Alfred Thomas became clergymen, while George De la Poer secured a commission in the army (which he was later obliged to resign on account of drunkenness). The three daughters – Elizabeth, Frances and Clara – never married. The Reverend Marcus Beresford Armstrong was the progenitor of the Ballydavid branch of the family in county Waterford, where his eldest son, William, settled. William's only male child, Captain Marcus Beresford Armstrong, was later to succeed to the Moyaliffe estate.

William and Catherine's eldest son, John Armstrong (1791-1846), led the life of a gentleman as a landed proprietor and magistrate for Sligo and Tipperary. Through his marriage in 1815 to Catherine Somers, daughter and heiress of Thomas Somers, he came into possession of estates in Mayo and Sligo, most notably the Somers family seat,

Chaffpool, where he took up residence and set up improving the estate, which included the demolition of the old house and construction of a new one, complete with out-offices and landscaped grounds. He also became involved in local politics, serving as Justice of the Peace and Deputy Lieutenant for Sligo and, in the parliamentary elections of the 1830s, acting as agent for the Tory candidate, Edward Cooper of Markree Castle. John was well respected as magistrate, and during the famine was unanimously elected as chairman of the Upper Leyny and Tubbercurry Relief Committees. He died prematurely on 2 December 1846 of typhus fever, which he is said to have contracted by getting caught in a downpour on his way to the committee meeting at Tubbercurry and sitting through the meeting in half-dried clothes. The *Sligo Journal* paid tribute to him as a man who 'fell a victim of his sense of devotion to the cause of charity.'

Like the previous generations, John and Catherine Armstrong had a large family of eight sons and two daughters. The eldest son, William (b. 1816), was a Captain in the 47th regiment and served in the War of India. He married in June 1848 a French woman, Mathilde Rose, daughter of Count de la Brosse, but died just eight months later in March 1849. His only son, John, was born posthumously in May of that year. The second son, Thomas (b. 1822), also served in India, where he died unmarried in 1847. The third son, George (b. 1823), died unmarried in 1864. The family estate then evolved upon the fifth son, James Wood Armstrong (b. 1827), Captain in the Royal Navy. Like his father, James acted as both landlord and magistrate in Sligo but, although well-liked by his tenants, was considered harsh in the latter role. In Tipperary, he improved the Moyaliffe estate and enlarged the family home by the addition of the Victorian façade. The plans for its design were drawn up in 1864, the year James succeeded to the estate. He became ill while attending a shooting party at the Templehouse demesne as a guest of the Perceval family in late November 1889 and died in the care of that family three weeks later. To honour his memory, the Select Vestry of Tubbercurry Parish Church built the Armstrong Memorial Chancel as an addition to the church. The family estates evolved on James's younger brother, Captain Edward Marcus Armstrong (b. 1829), who as Lieutenant had fought in the Crimean War and was wounded in the Battle of Alma. Having returned from the front, he married Frances Steele in 1863 and made Moyaliffe Castle his main home, dying there without issue in 1889.

As all but one of Edward's siblings were unmarried or had died without issue, and as his only nephew, John, had died in 1853, the property evolved on Edward's first cousin once removed, Marcus Beresford Armstrong (1859-1923). The eldest (and the only son) of the five children of William Armstrong (1826-1889) of Ballydavid, county Waterford, Marcus chose a military career and rose to the rank of Captain in the 8th Brigade of the Northern Irish Division of the Royal Artillery. In 1888, he married Rosalie Maude (1868-1956), second daughter of Maurice Ceely Maude (1820-1904) of Lenaghan Park, Enniskillen, county Fermanagh. Rosalie's paternal grandfather, the Reverend John Charles Maude (1792-1860), rector of Enniskillen, was the fifth son of Cornwallis Maude, first Viscount Hawarden (1729-1803) of Dundrum, County Tipperary, from his marriage to his third wife, Anne Isabella Monck, sister of first Viscount Monck.

Captain Marcus and Rosalie Armstrong had four children. The eldest, William Maurice Armstrong (b. 1889), known in his childhood and early youth as Maurice and later as Pat, followed the distinguished military tradition of his family, rising to the rank of Captain in the 10th Royal Hussars (the Prince of Wales's Own). He served in India until the outbreak of the First World War, when he joined the Expeditionary Force as part of the 2nd Cavalry Brigade. On staff of Major-General Sir Beauvoir de Lisle at Mons and at the

landing and evacuation of Gallipoli in the famous 29th Division, and later serving in Egypt, Captain Pat Armstrong was awarded a Military Cross in 1916 for gallant and distinguished service in the field. He was killed on 23 May 1917 by a sniper while inspecting his troops in a front-line trench at Arras, France. Following his death, the General commanding the Cavalry corps wrote: 'I do not know of anyone of his age who had a more promising future before him, as not only did he love his profession, and show most of the qualities needed for him to shine in it, but he had such a charming personality that all he came in contact with loved him, and were able to show their best work when working with him or under him.'

Pat Armstrong's eldest sister, Cornelia Ione Kathleen Armstrong (1890-1967) married in 1918 Sir William Lindsay Everard (1891-1949) of Ratcliffe Hall, Leicestershire, a brewer, pioneer aviator, founder of the Ratcliffe Aerodrome and MP for Melton from 1924 to 1944. They had two children, Bettyne (1919-1989) and Patrick Anthony William Beresford ('Tony') (1922-2011), of whom the latter died unmarried. Bettyne married as her first husband Major Denis Butler, ninth Earl of Lanesborough (1918-1998) and by her had two daughters, Georgina (1941-1947) and Denyne (b. 1945). The marriage was dissolved by divorce in 1950. She later married Richard Peter Michael Spencer and by him had a daughter, Serena, and a son, Richard.

Winona Rosalie Armstrong (1893-1982), known to her family as Jess, married in 1927 Captain William Daryl Olphert Kemmis (1892-1965) of Ballinacor, county Wicklow. This distinguished family of solicitors and army officers was of Anglo-Norman origin and had arrived in Ireland from Wales in the seventeenth century. One of its early representatives in Ireland, Thomas Kemmis (1753-1823), held a number of distinguished positions, including Crown Solicitor to the Treasury, Deputy Keeper of the Seals of the Chancellor of the Exchequer in Ireland, and Solicitor to Civil and Military Departments of the Ordnance in Ireland. He was succeeded by his third son, William Kemmis (1777-1864), a Crown Solicitor for the Dublin and Leinster Circuit. William married Ellen, second daughter of Nicholas Southcote Mansergh of Grenane, county Tipperary, in 1805, and in the same year commenced the building of Ballinacor, which partly incorporated an old dwelling house known as Drumkitt Lodge. His eldest son, William Gilbert Kemmis (1806-1881), died unmarried, and bequeathed the estate to his nephew, Colonel William Kemmis (1836-1900). A Professor of Artillery at the Royal Military College, Woolwich, Colonel Kemmis was the author of several instructional text books. He married in 1862 Ellen Gertrude de Horne Christy, eldest daughter and heiress of George Steinman Steinman of Priory Lodge, Peckham, and Sunridge, Kent. Their eldest son, William, succeeded to Ballinacor, while the second surviving son, Marcus (1867-1945), became heir to his maternal grandfather and assumed the surname of Kemmis-Steinman.

Like his father, William Henry Olphert Kemmis (1864-1939) followed a military career, rising to the rank of Lieutenant-Colonel in the Artillery Militia. He retired on the death of his father to take on the management of the Ballinacor estate, and married in 1888 Frances Maude, second daughter of the Reverend Charles Beauclerk. Captain William Daryl Olphert Kemmis was the eldest of their three children. Having joined the Inniskilling Dragoons in 1912, he served in the First World War and retired from active service in 1923.

The youngest of Captain Marcus Beresford and Rosalie Armstrong's children, Lisalie Maude Armstrong (1897-1990), also married in 1927. Her husband, Odo George Henry

Russell (1899-1980) of Broadmead Manor, Folkestone, Kent, was Major in the Black Watch (Royal Highland Regiment). He retired from the army in 1936, but on the outbreak of the Second World War re-joined his regiment and was sent to France in October 1939. He was wounded and reported missing in May-June 1940 and spent the remainder of the war in German prison camps, mostly at Spangenberg. He was released from captivity in the last days of March 1945.

Following the death of his only son, Captain Marcus Beresford Armstrong made the decision to pass the Moyaliffe estate to his second daughter, Jess. (The Mayo and Sligo estates had been sold to the Congested Districts Board in 1904.) She and her husband divided their time between Moyaliffe and Ballinacor until the death of Captain Kemmis in 1965, when through a series of events Jess Kemmis lost ownership of both Ballinacor (which was inherited by her husband's maternal cousin, Major Richard Lomer) and Moyaliffe, which was offered for sale to the Land Commission. She was later able to regain possession of Moyaliffe Castle and 12 acres of the demesne, but not the surrounding farm.

As she had no children, and as the marriage of her younger sister was also childless, Jess Kemmis bequeathed Moyaliffe Castle and grounds to her distant relation, Robert George Carew Armstrong (1911-1983), of Natal, South Africa. They were related through Jess Kemmis's great-great-grandfather, the Reverend William Carew Armstrong, whose younger brother, the Reverend Robert Carew Armstrong, was Robert's great-great-grandfather. Following Robert's death, the property passed to his eldest son, Graham Carew Armstrong (b. 1946). It remained in the hands of the Armstrong family until July 1999, when it was sold to John Stakelum.

For pedigrees and further history of the Kemmis and Armstrong families, please refer to **1752-1756** and **1988-2005**.

Archival History: The collection as it stands was held in various parts of Moyaliffe Castle until 1999, except for a small trunk of documents which was transferred in Jess Kemmis's lifetime to the Bolton Library, Cashel, for examination and cataloguing which however did not take place. In 1999, when Moyaliffe Castle was being prepared for sale, archival material preserved in the house was gathered together and transferred to the home of local historian Willie Hayes, Roscrea, county Tipperary, for safekeeping. The material was inspected by George Cunningham, Vice-Chairman of the Governing Authority of the University of Limerick and noted antiquarian, who undertook the necessary representations with the university to have the collection permanently housed in its Special Collections at the Glucksman Library. In the meantime, temporary storage for the material was arranged by Dom Laurence Walsh in Mount St Joseph Abbey, Roscrea. The collection, including the small trunk of documents in the Bolton Library, was transferred to Special Collections on 3 March 2001.

Immediate Source of Acquisition: Donated by Susan and Graham Armstrong, Natal, South Africa, in 1999. Additional material to the collection was donated by the Reverend Kevin Dalton on 21 October 2013 and by Graham Mark on 1 June 2016. The archival history of these two subsequent donations is unknown.

CONTENT AND STRUCTURE

Scope and Content: This collection contains material created and generated by the Armstrong and Kemmis families during their ownership of Moyaliffe Castle, county Tipperary, and includes both administrative records and personal documents. Seventeenth-century material is scarce and limited in the main to leases of small pockets of land in counties Tipperary and Limerick. A more unusual item from this period is the satirical manuscript poem *On the Bill of Conformity* (2137), attributed to Henry Hall, one of only sixteen known copies in the world. Eighteenth-century administrative records are mainly of financial and legal nature and arise from the badly managed affairs of William Armstrong (1704-1768), which affected his brother, the Reverend John Armstrong, who succeeded to the estate. Of personal items, the collection of early eighteenth-century sermons (375-427) attributed to the Reverend Edward Armstrong, the Reverend John Armstrong and others is of particular interest.

The nineteenth-century administrative material relates predominantly to the management of the Moyaliffe estate, and the succession to, management and eventual disposal of the family's estates in Mayo and Sligo. There are also some clerical records of interest, most notably material relating to tithe wars of the 1830s (**758-766** and **789-813**), and the state of dilapidation of the Mansion House of the See of Tuam discovered after the death, in 1819, of the Most Reverend Honourable William Beresford, first Baron Decies, Archbishop of Tuam, whose daughter was married to John Armstrong (1791-1847) (**850-860**).

By far the most voluminous, and perhaps the most interesting, part of the collection is that relating to the twentieth century. The administrative records in this section are in the main concerned with the management not only of Moyaliffe Castle but also of Ballinacor, county Wicklow, home of Captain William Daryl Olphert Kemmis. There is also a large quantity of material relating to Moyaliffe Stud (1547-1595), and to the problem of succession to the Moyaliffe and Ballinacor estates following Captain Kemmis's death without issue in 1965 (1812-1834). On the personal side, the extensive correspondence of Rosalie Armstrong and her daughter Jess provide a unique insight into the genteel Anglo-Irish lifestyle and the irrevocable changes wrought upon it by the onset of the First World War. Of unique significance are the letters of Captain Kemmis to his father (1475-1479), and the letters and diaries of Captain William Maurice ('Pat') Armstrong written during the First World War (1209-1212, 1414-1418), providing firsthand accounts of events as they unfolded in the various theatres of war.

The twentieth-century material was roughly arranged by Jess Kemmis, who also appears to have destroyed some of it for personal reasons. Items thus lost included letters written by her niece, Bettyne Spencer (née Everard), to justify her actions during the Moyaliffe Castle dispute (for which see **1821-1831**). The letters were destroyed by Mrs Kemmis because she felt her niece's views to be wrong. Also missing are Jess Kemmis's diaries for the years 1955-1982 which she is known to have kept assiduously with the view to their permanent preservation within the family papers.

Jess Kemmis provided many explanatory notes and dates relating to the Armstrong Papers and the people and events to which they relate. These notes, which can be found scattered throughout the collection, should be treated with due caution as most, while well-intentioned and often helpful, can be misleading or inaccurate, written as they were in advanced old age.

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

Accruals: No accruals are expected.

System of Arrangement: The material in this collection has been arranged into two parts. Part one comprises documents pertaining to the Armstrong family of Moyaliffe Castle and has been arranged into eight series (A-H) to follow the succession to the estate from Captain William Armstrong (c. 1630-1695) to Captain Marcus Beresford Armstrong (1859-1923). Under each section, documents have been divided into subseries according to their form (financial records, leases, correspondence etc.) or creator (wives, daughters and younger sons), and listed chronologically by date.

Part two comprises seven series. Series A contains papers relating to the Kemmis family of Ballinacor, county Wicklow, and follows the same generational arrangement as Part one. This series incorporates papers created and generated by Jess Armstrong, who married Captain William Daryl Olphert Kemmis in 1927.

Series B comprises papers relating to the South African branch of the Armstrong family, who inherited the Moyaliffe estate following the death of Jess Kemmis in 1982. The material in this section is arranged according to the same principles as Series A.

Series C comprises documents which it has not been possible to attribute to any particular family member. The material has been divided into sub-series according to their form (leases, wills, appointments etc.), and listed chronologically by date.

Series D, E and F comprise maps and atlases; paintings and drawings; and postcards and letterheads, respectively, arranged chronologically by date.

Series G comprises press cuttings, arranged into sub-series according to their subject matter and listed either alphabetically by surname or chronologically by date.

In August 2016, material donated by the Reverend Kevin Dalton and Graham Mark was added to Part 1 of Vol. I of the catalogue and minor errors in the original catalogue were corrected. As a consequence, the following files have been added, renumbered or changed in their content: **31A**, **337**, **439A**, **439B**, **448**-449, **457A**, **458**, **462A**, **462B**, **463A**, **464A**, **464B**, **474A**, **477A**, **552**, **757A**, **794**, **813A**, **832**, **837**, **850**-**859**, **859A**, **860**, **865A**, **918**-919, **927**-928, **934**, **951A**, **951B**, **952A**, **958**, **962A**, **995**, **1003**-1005, **1028**, **1058**, **1065**-1068, **1071A**, **1138**, **1141A**, **1142**, **1182**, **1205**, **1209**-1213, **1216**, **1246**-1257, **1262**, **1265**, **1270**, **1272**-1276, **1278**, **1281**-1283, **1288**-1295, **1300**-1306, **1314**, **1315A**, **1320**-1321, **1329**-1330, **1332**, **1334**, **1340**-1343, **1343A**, **1345A**, **1346A**, **1391**, **1394A**, **1397**-1398, **1398A**, **1399**, **1400A**, **1402**, **1402A**, **1431**, **1434**, **1435A**, **1437A**, **1437B**, **1438**, **1457**, **1459**, **1461**.

CONDITIONS OF ACCESS AND USE

Conditions Governing Access: Unrestricted access to most items. Files **2053-2086** contain personal information relating to people living or presumed living and are closed until 2042 to protect individual privacy. These files have been identified in the descriptive catalogue.

Conditions Governing Reproduction: Standard copyright regulations apply to all items. For photocopying or reproducing material, please consult with the staff.

Language/ Scripts of Material: English, except for 1002, which is in French, and 1423, which is in two different Arabic scripts.

Physical Characteristics and Technical Requirements: Paper documents in good or reasonable condition. A number of items require conservation treatment and are too fragile to be safely handled. These items have been identified in the descriptive catalogue and, where possible, transcripts of their contents have been provided.

Finding Aids: A hard copy of the descriptive catalogue is available in the Reading Room in Special Collections, University of Limerick.

ALLIED MATERIALS

Existence and Location of Originals: Files 15, 90, 352, 357, 360, 363, 366, 368, 453, 457, 467, 469, 583, 598, 600, 609, 680, 775-776, 779-782, 784, 793, 795-796, 798-799, 804-806, 808, 812, 815, 818-819, 821-825, 827, 829-835, 837, 920-934, 957, 1001, 1319-1322, 1325-1326, 1328-1331, 1333-1335, 1337-1343, 2063, 2130 and 2133 comprise in full or in part photocopies of originals. The reason for the absence of the originals is unknown, as is their present location or status.

Related Units of Description: For photographs of the Armstrong and related families, see **P6A** in Special Collections. For additional material concerning Captain William Maurice ('Pat') Armstrong and his military career, and for a suggested re-sequencing of file **1205**, see **P41** in Special Collections. Captain Armstrong's uniforms and other related wartime memorabilia are on display at St Mary's Famine and War Museum, Thurles (www.faminemuseum.com). A small collection of letters addressed to the Reverend William [Carew] Armstrong of Moyaliffe, Thurles, regarding the collection of tithes in county Kilkenny, is held in the National Library, Dublin, MS 49,441 (1-7). For researchers interested in the wider Armstrong family, www.armstrongclan.org.uk provides a useful starting point.

NOTES

Note: The spelling of personal and place names appears in the catalogue as it appears in the documents, with the modern day equivalent provided in square brackets whenever possible. Researchers are advised to consult the IreAtlas Townland Database at http://www.seanruad.com/ for further assistance.

Owing to the similarity of personal names from one generation to the next, individual family members are referred to by their full name and title, for example the nephew of William Armstrong (1704-1768) is at all times referred to as the Reverend William Carew Armstrong (1752-1839). For the last generation of the Armstrongs to live at Moyaliffe, pet names have been applied to differentiate between family members. Thus, Winona Rosalie Armstrong (later Kemmis) is referred to as Jess, to differentiate her from her mother, Rosalie Armstrong, and her mother-in-law, Frances Kemmis. Similarly, Captain William Maurice Armstrong is referred to as Pat Armstrong, to differentiate him from his father, Captain Marcus Beresford Armstrong. For the Kemmis family, Captain Kemmis refers to Jess Armstrong's husband, and Colonel Kemmis to her father-in-law.

DESCRIPTION CONTROL

Archivist's Note: Papers arranged and described by Anna-Maria Hajba. The following publications were consulted in preparing the fonds-level description: *Burke's Genealogical and Heraldic History of the Landed Gentry of Ireland* (London: Harrison & Sons, 1912); *Burke's Genealogical and Heraldic History of the Landed Gentry of Ireland* (fourth edition, London: Burke's Peerage Ltd., 1958); *Burke's Irish Family Records* (London: Burke's Peerage Ltd., 1976); *Burke's Genealogical and Heraldic History of the relation of the Peerage Baronetage and Knightage* (104th edition; London: Burke's Peerage Ltd., 1967); Hayes, William and Kavanagh, Art, *The Tipperary Gentry*, vol. 1 (Dublin: Irish Family Names, 2003); Bence-Jones, Mark, *A Guide to Irish Country Houses* (revised edition; London: Constable, 1988); and unpublished accounts supplied by Stella Barnes, Willie Hayes and John C. McTernan.

Rules or Conventions: This description follows guidelines based on ISAD(G) 2nd edition, 2000; Irish Guidelines for Archival Description, 2009; National Council on Archives: Rules for the Construction of Personal, Place and Corporate Names, 1997; and Data Protection Code of Practice, 2007.

Date of Description: December 2012. Part 1 of Volume I amended in August 2016.

Contents

A.	CA	CAPTAIN WILLIAM ARMSTRONG (c. 1630-1695)		
B.	TH	OMAS ARMSTRONG (1671-1741)	7	
	I	Concerning Land		
	П	FINANCIAL MATTERS		
		1. Bonds		
		2. <i>Other</i>		
	III	CORRESPONDENCE		
	IV	MARY ARMSTRONG (NÉE CAREW), HIS WIFE (D. 1751)		
	V	THE REVEREND ROBERT CAREW ARMSTRONG, HIS FOURTH SON (1709-1790)		
		1. Financial Matters		
		2. Legal Matters	12	
		3. Correspondence		
	VI	GEORGE ARMSTRONG, HIS SEVENTH SON (1716-1739)	13	
		1. Scully against Armstrong		
	VII	ALICE ELLARD (NÉE ARMSTRONG), HIS ELDEST DAUGHTER	14	
	VII	ELIZABETH SMYTH (NÉE ARMSTRONG), HIS FIFTH DAUGHTER	14	
	IX	MARY LLOYD (NÉE ARMSTRONG), HIS SIXTH DAUGHTER (D. 1788)	15	
		1. Relating to the Lloyd Family	15	
		2. Relating to the Bourke Family		
	Х	MRS BETTRIDGE (NÉE ARMSTRONG), HIS SEVENTH DAUGHTER		
		1. Accounts and Receipts		
		2. Wills and Agreements		
		3. Correspondence	21	
C.	WI	LLIAM ARMSTRONG (1704-1768)	21	
	I	FINANCIAL MATTERS	21	
	1	1. Bonds and Pay Agreements		
		 Bolls of Exchange and Related Items 		
		 Buts of Exchange and Related Hems Accounts 		
		(a) With James Dexter		
		(b) With William Thompson		
		(c) With Peter Dalton		
		(d) With others		
		<i>4. Receipts</i>		
		(a) For Rent, Quitrent and Tithes		
		(b) For Debt, Encumbrances and Interest		
	П	(c) Other LEASES AND AGREEMENTS		
	III	LEGAL MATTERS		
	111	1. Law Suits		
		(a) Vandeleur against Armstrong		
		(b) Kerin against Armstrong		
		(c) Tew (McDonnell) against Armstrong		
		(d) Blunt against Armstrong	42	
		(e) Owens against Dexter		
		(f) Other Law Suits		
	11.7	2. Other Legal Matters		
	IV	CORRESPONDENCE		
D.	TH	E REVEREND JOHN ARMSTRONG (1708-1781)	45	
	Ι	BONDS AND PAY AGREEMENTS	45	
	II	ACCOUNTS AND RECEIPTS	57	
		1. Relating to Rent	57	
		2. Relating to Labour	59	
		3. Relating to Bonds and Mortgages	59	
		4. Relating to Tithes		
		5. Other	60	

	III	LEASES	61
	IV	LEGAL MATTERS	72
		1. Armstrong against Baylee	72
		2. Armstrong against Dalton	
		3. Armstrong against Dexter	
		4. Armstrong against Prior	
		5. Armstrong against Ryan	
		6. Relating to the Will of the Reverend William Hobbs	
		 Relating to the Will of the Reverend Morgan Hickey 	
		8. Relating to John Smyth's Bond	
		9. Other	
	v	CORRESPONDENCE	
	v		
		1. From and Relating to Benjamin Lane	
		2. From and Relating to the Lloyd Family	
		3. From and Relating to the Garnett Family	
		4. With Peter Dalton	
		5. Other Correspondence	
	VI	CLERICAL	
		1. Appointments	
		2. Sermons	
		(a) Attributed to the Reverend Edward Armstrong	
		(b) By the Reverend John Armstrong	
		(c) By other Hands	
		HIS DEATH	
		[FRANCES GARNETT (HIS WIFE) AND THE GARNETT FAMILY	
	IX	THOMAS CAREW ARMSTRONG, HIS ELDEST SON (1744-1774)	
		1. Armstrong against Pennefather	
		2. Other Matters	
	Х	THE REVEREND ROBERT CAREW ARMSTRONG, HIS FIFTH SON (B. 1758)	107
		1. Accounts	107
		2. Wills and Appointments	
		3. Correspondence	
	XI	ALFRED FRANCIS ARMSTRONG, HIS SEVENTH SON (1760-1804)	
		1. Appointments	
		2. Accounts, Inventories and Examinations	
		3. Correspondence	
	XII	ANNE BAGNELL (NÉE ARMSTRONG), HIS SECOND DAUGHTER, AND THE BAGNELL I	
		111	
	XIII	ALICE ARMSTRONG, HIS THIRD DAUGHTER (D. 1830)	112
E.	тн	E REVEREND WILLIAM CAREW ARMSTRONG (1752-1839)	112
Ľ.	111		
	Ι	BONDS	
	II	PAY AGREEMENTS AND BILLS OF EXCHANGE	
	III	ACCOUNTS AND RECEIPTS	
		1. Estate Management	124
		(a) Rent and Grazing Accounts	
		(1) Ballyboy	
		(2) Donohill	
		(3) Drumbane	
		(4) Garvoney	
		(5) Kingswell	
		(6) Pallas and Mayfield	
		(7) Assorted Rent Account Files	
		(b) Farm Stock Accounts	
		(c) Corn Accounts	
		(d) Other Farm Accounts	
		2. Wages and Salaries	
		3. Household Accounts	
	TT 7	4. Business and Bank Accounts	
	IV	LEASES, TENANTS' AGREEMENTS, AND OTHER MATTERS RELATING TO LAND	
		1. Leases	
		2. Grazing and Rent Agreements	144

F.

	3. Surveys	14
	4. Declarations and Petitions	14
	5. Notices and other Material Relating to Auctions and Evictions	14
V	LEGAL MATTERS	14
	1. Lynam against Armstrong	14
	2. Tottenham against Armstrong	
	3. Relating to Edmond Kinane's Will	
	(a) Leases and Agreements	
	(b) Accounts and Receipts	
	(c) Legal	
	4. Assorted	16
VI	CLERICAL	16
	1. Appointments	16
	2. Accounts and Receipts	
	3. Relating to Tithes	
	4. Relating to Diocesan Schools	
	5. Other	
VII	CORRESPONDENCE	
, 11	1. Relating to Rents and other Matters Concerning Land	
	 Relating to Tithes and Parish Matters	
	 Relating to Finnes and Fartsh Matters Relating to Financial Matters 	
	 Relating to Financial Matters Relating to Domestic Matters 	
* ****	5. Assorted Files of Correspondence	
	WILLS	
IX	EPHEMERA	18
X	CATHARINE ELEANOR ARMSTRONG (NÉE BERESFORD), HIS WIFE (D. 1837) AND THE	
BERI	esford Family	
	1. Personal Items	
	2. Relating to the First Earl of Tyrone (Her Grandfather)	
	3. Relating to the Most Rev Hon William Beresford, First Baron Decies, Archbishe	op of
	Tuam (Her Father)	18
XI	THE REV MARCUS BERESFORD ARMSTRONG, HIS SECOND SON (1794-1850)	18
XII	THE REV ALFRED THOMAS ARMSTRONG, HIS FOURTH SON (1805-1887)	18
	1. Personal Items	18
	2. Frances Armstrong (née Cooper), His Wife	18
XIII	ELIZABETH ARMSTRONG, HIS ELDEST DAUGHTER (D. 1882)	
	Frances Armstrong, His Second Daughter	
	CLARA ARMSTRONG, HIS THIRD AND YOUNGEST DAUGHTER (D. 1880)	
JOH	IN ARMSTRONG (1791-1846)	
I		18
	ACCOUNTS AND RECEIPTS	
-	ACCOUNTS AND RECEIPTS	18
•	1. Rent Accounts	18 <i>18</i>
•	1. Rent Accounts	18 <i>18</i> 18
	 Rent Accounts	18 <i>18</i> 18
•	 Rent Accounts	18 18 18 19
-	 Rent Accounts	18 18 18 19 19
-	 Rent Accounts	18 18 19 19 19 19
-	 Rent Accounts	18 18 19 19 19 19
II	 Rent Accounts	18 18 19 19 19 19 19
II	 Rent Accounts	18 18 19 19 19 19 19 19 19
II	 Rent Accounts	18 18 19 19 19 19 19 19 19 19
II	 Rent Accounts	18 18 19 19 19 19 19 19 19 19
II III	 Rent Accounts	18 18 19 19 19 19 19 19 19 19 19
II III	 Rent Accounts	18 18 19 19 19 19 19 19 19 19 19
II III IV	 Rent Accounts	18 18 19 19 19 19 19 19 19 19 19 19 19 19 19
II III IV	 Rent Accounts	18 18 19
II III IV V	 Rent Accounts	18 18 19 19 19 19 19 19 19 19 19 19 19 19 20 20
II III IV	 Rent Accounts	
II III IV V	 Rent Accounts	
II III IV V	 Rent Accounts	
II III IV V	 Rent Accounts	

		(a) Rent	204
		(b) Wages and Salaries	
		(c) Household	
		(d) Business and Banking	
		5. Correspondence	
		6. Her Death	
	VII	7. Relating to the Somers Family	
		WILLIAM ARMSTRONG, HIS ELDEST SON (1816-1849)	
	IX	THOMAS SOMERS ARMSTRONG, HIS SECOND SON (1822-1847) GEORGE DE LA POER ARMSTRONG, HIS FOURTH SON (1823-1864)	
	IЛ	<i>1. Accounts</i>	
		 <i>Accounts</i> <i>Receipts</i> 	
		<i>3. Conveyance</i>	
		4. Correspondence	
		5. His Death	
	Х	CAPTAIN JAMES WOOD ARMSTRONG, HIS FIFTH SON (1827-1889)	
		1. Accounts	
		2. Receipts	
		3. Appointments and Agreements	
		4. Correspondence	
	XI	FRANCIS HENRY ARMSTRONG, HIS SIXTH SON (1836-1883)	
	XII	ELIZABETH ARMSTRONG, HIS ELDEST DAUGHTER (D. 1847)	.214
	XIII	KATHLEEN ELEANOR ARMSTRONG, HIS SECOND DAUGHTER (D. 1875)	.214
		1. Accounts and Receipts	.214
		2. Legal	.215
		3. Correspondence	.216
G.	CAI	TAIN EDWARD MARCUS ARMSTRONG (1829-1899)	.217
	I	ESTATE MATTERS	217
	1	1. Accounts	
		(a) Tipperary Estate	
		(b) Mayo and Sligo Estates	
		(c) Other	
		2. Receipts	
		(a) Relating to Estate Matters	
		(b) Relating to Jointures and Interest	
		3. Agreements, Notices and Surveys	
		4. Landed Property Improvement Scheme	
		(b) Bills, Estimates and Specifications	
		(c) Architectural Plans	
		5. Clodagh River Drainage Scheme	
	II	FINANCIAL AND LEGAL MATTERS	
	III	APPOINTMENTS	.225
	IV	CORRESPONDENCE	.225
	V	HIS DEATH	.227
	VI	EPHEMERA	.227
	VII	FRANCES ARMSTRONG (NÉE STEELE), HIS WIFE (D. 1904), AND THE STEELE FAMILY	.227
H.	CAI	TAIN MARCUS BERESFORD ARMSTRONG (1859-1923)	.228
	Ι	ESTATE MATTERS	.228
		1. Tipperary Estates	. 228
		(a) Accounts	
		(1) Rental, Labour and Stock Accounts	
		(2) Other Accounts	
		(b) Addresses, Notices and Grazing and other Agreements	
		 (c) Clodagh River Drainage Scheme	
		 Mayo Estates	
		4. Sale of Estates	
		 Sale of Estates	
	П	FINANCIAL MATTERS	
			. 252

	1.	Account and Cheque Books	232
	2.	Stocks and Shares	233
III	LEG	AL MATTERS	234
IV	APP	OINTMENTS	235
V	COR	RRESPONDENCE	235
	1.	Business	
		(a) From Individual Correspondents	
		(b) Assorted Files of Correspondence	
	2.	Personal	
VI	HIS	MARRIAGE	239
VII		DEATH	
VIII	Ерн	EMERA	
IX		ALIE CORNELIA ARMSTRONG (NÉE MAUDE), HIS WIFE (1868-1956)	
	1.	Accounts and Receipts	
	1.	(a) Relating to the Moyaliffe Estate	
		(b) Other	
	2.	Correspondence	
		(a) Business	
		(b) Personal	
		(1) From Her Parents, Aunts and Uncles	
		(2) From Her Brothers and Their Families	
		(3) From Her Sisters and Their Families	
		(4) From and Relating to Her Husband and His Relatives	
		(5) From and Relating to Her Son William Maurice ('Pat') Armstrong	
		(6) From Her Daughter Ione Everard and Her Family	
		(7) From and Relating to Her Daughter Winona Kemmis and Her Family	
		(8) From Her Daughter Lisalie Russell and Her Family	
		(9) From Her Cousins	
		(10) From Military Officers	
		(11) From other Friends and Acquaintances	
		(12) Assorted Files of Correspondence	
	3.	Wartime Ephemera	
	<i>3</i> . <i>4</i> .	Other Personal Items	
	7 . 5.	Anthony Fritz Maude, Her Eldest Brother (1862-1935)	
	6. 7	Ralph Alexander Maude, Her Second Brother (1864-1946)	
	7.	Christopher Hugh Maude, Her Third Brother (1867-1942)	
	8.	Ceely Maude, Her Fourth Brother (1870-1929)	
		(a) Items relating to the Reverend George Trulock	
		 Accounts and Receipts	
		(2) Insurance Foncies	
		(4) Correspondence	
	9.	Rebecca Maude, Her Eldest Sister (1866-1935)	
). 10.	Mary Maude, Her Second Sister (1869-1935)	
	11.	Elise Marie ('Zoo') Maude, Her Third Sister (1872-1964)	
	12.		
Х		PTAIN WILLIAM MAURICE ('PAT') ARMSTRONG, HIS SON (1889-1917)	
Λ	<i>L</i>	His Education and Military Training	
	1.	(a) Stoke House	
		(a) Stoke House	
		(c) Royal Military College, Sandhurst	
		(d) 10th Royal Hussars (the Prince of Wales's Own)	
		(e) Cavalry School, Netheravon	
	2.	Military Service during the First World War	
	2. 3.	Accounts	
	<i>4</i> .	Correspondence	
		(a) Business	
		(b) From Family Members	
		(c) From Colleagues and Friends	
		(d) Assorted Files of Correspondence	
	5.	Diaries and Notebooks	
	6.	Other Personal Items	

	7.	His Death	
XI	COR	RNELIA IONE KATHLEEN EVERARD (NÉE ARMSTRONG), HIS ELDEST DAUGHTE	
1967	7)		
	1.	Relating to Her Education	
	2.	Relating to Her Wedding	
	3.	Relating to Her Husband and Children	
	4.	Correspondence	
	5.	Personal Items	
XII	LISA	ALIE MAUDE RUSSELL (NÉE ARMSTRONG), HIS YOUNGEST DAUGHTER (1897-	1990).282
	1.	Relating to Her Education	
	2.	Relating to Her Wedding	
	3.	Relating to Her Husband	
	4.	Relating to Property	
	5.	Correspondence	
	6.	Personal Items	

The Armstrong Papers

A. CAPTAIN WILLIAM ARMSTRONG (c. 1630-1695)

Also see **4**

1 16 March 1662 Declaration issued by Captain Arthur Ormsby releasing William Armstrong, Ballyrobin, county Tipperary, of a bond of f_{110} stg which Armstrong has completed to Brooke Bridges and Colonel John Bridges, Ballyvenoge [Ballynabanoge], county Limerick, and to Captain John Bridges, Cashel. 3 pp 2 7 August 1666 Receipt issued by Patrick Hackett to William Armstrong, Ballirobin [Ballyrobin], for one year's rent out of the lands of Ardonghell [Ardohill]. 1 p 3 28 January 1667 Draft articles of agreement between William Ryan, Ballylooba [Ballylooby], county Limerick, and William Armstrong of Bohercarran [Bohercarron], county Limerick, in which Ryan agrees to lease Mosstowne, part of Ballylooba, to Armstrong for the yearly rent of $\frac{1}{6}$,70 stg. Armstrong is to mark the boundaries of the land and repair the existing dwelling house or rebuild it on some other part of the premises, and to perform agreements made to the previous lessee, John Williams. Armstrong shall not dispose

3 pp

B. THOMAS ARMSTRONG (1671-1741)

I <u>Concerning Land</u>

1696:1723:

undated

giving him first refuse. Outsize. Fragile.

Legal opinions of Robert Blennerhassett, Francis Bernard and William Dobbyn relating to a lease made 6 May 1668 by William Hewlett to [Captain] William Armstrong and Matthew Shanaghan of

the lands of [Cummer] and [Foilnaman] for the lives of John and Thomas Armstrong, sons of Captain William Armstrong.

of his interest in the premises without the consent of Ryan and without

3 items

P6/

5 <u>Copy Mortgage and Assignment of Mortga</u>		Assignment of Mortgage
	Parties:	John Pryor and Elizabeth Pryor otherwise Wallis (his wife), Crossoge, county Tipperary, of the first part
		Caesar Otway, Cloghonane [Cloghonan], county Tipperary, of the second part
	Property:	The lands of Crossoge and part of Lissneselly [Lisnasella] containing 55 acres plantation measure situate in the Barony of Killnemanagh [Kilnamanagh], county Tipperary
	Term:	Forever
	Conditions:	£100 with an undertaking to repay the mortgage with interest at the rate of £8 % per annum
	Date:	18 April 1713
	Size:	5 pp
	Other:	The last page contains an assignment of mortgage from Otway to Thomas Armstrong, Moyalliffe, county Tipperary, on 11 May 1720 [see 6]
	Note:	This document is too fragile to be safely handled
6	1720:1722	Legal opinions of Joseph Slaterie relating to the mortgage from John and Elizabeth Prior to Caesar Otway and its assignment to Thomas Armstrong [see 5] 2 items
7	Assignment of Mortg	rage
	Parties:	Thomas Armstrong, Mealliff, county Tipperary, of the first part
		The Rev John Armstrong and the Rev Robert Carew Armstrong, sons to Thomas Armstrong, of the second part
	Property:	The sum of £801.12.2 stg owing to Thomas Armstrong from Peter Dalton Senior and Peter Dalton Junior, Farnybridge, county Tipperary, by a deed of mortgage on the lands of Ballinlough, county Tipperary

Term:	Forever
Conditions:	Five shillings payable by John and Robert Carew Armstrong to Thomas Armstrong
Date:	1 May 1732
Size:	2 pp
Other:	Endorsed on the reverse with memorandum of enrolment. Also see 21

II <u>Financial Matters</u>

1. Bonds

8 Bond of Indemnity

Parties:	William Armstrong, Farneybridge, county Tipperary, obligor		
	Thomas Armstrong, Moyalliffe, county Tipperary, obligee		
Bond:	Thomas Armstrong and his heirs to be rendered harmless from the rents and covenants payable to the Rt Hon Lieut-Gen Frederick Hamilton out of the lands of Lisnecruogh [Lisnagrough] and part of the lands of Raheen during the term of 99 years of a lease assigned to William Armstrong by Thomas Armstrong		
Penalty:	£1,000 stg		
Date:	3 March 1728		
Size:	3 pp		

Bond of Indemnity

Parties:	William	Armstrong,	Farneybridge,	county
	Tipperary	, obligor		
	Thomas A	Armstrong, Mo	yalliffe [Moyaliffe], county
	Tipperary	, obligee		

	Bond:	Thomas Armstrong and his heirs to be rendered harmless from annual rent of \pounds 14 payable to Mary Mathew during the term of 21 years for the tithes of Garryvanus and part Coolkill, both in the parish of Ballycahill, assigned to William Armstrong by Thomas Armstrong
	Penalty:	£100 stg
	Date:	3 March 1728
	Size:	3 pp
	Other:	Also see 15
10	Bond of Indemnity	
	Parties:	Francis Pennefather, John Pennefather, Jane Pennefather, Mathew Pennefather and Fredrick Pennefather, of Cashel, county Tipperary, obligors
		Thomas Armstrong, Moyaliffe, county Tipperary, obligee
	Bond:	Armstrong and his heirs to be saved harmless from all costs, charges and expenses which he shall be put to or may sustain as one of the executors of the will of Kingsmill Pennefather, Newpark, county Tipperary
	Penalty:	£7,000 stg
	Date:	10 September 1736
	Size:	3 pp
	2. Other	
11	[c. 1690s]	Balance sheet recording mainly acquittances, chief rents and quitrents paid between 1687 and 1692. 1 p
12	19 April 1692 Tipperary. The rever	Declaration by John Parker Junior, Newtown, county Tipperary, acknowledging a debt of \pounds 3.10 stg to Thomas Martin, Farnybridge, county se bears Thomas Armstrong's signature.
		1 n

1 p

14

17

 13
 24 March 1738
 Declaration by Hamilton Lowe exempting Thomas Armstrong from a debt of £100 due to John Galway of Carrick, to whom Armstrong had become jointly bound at Lowe's request.

1 p

III <u>Correspondence</u>

1731:1735:1737 From Francis Parker, Newtown, mainly seeking payments due to him by Armstrong, appealing to 'the extremities I am at this time put to'.

3 items

15 6 February 1724 Photocopy of a letter from Richard [?] Purcell, concerned with legal and financial matters relating to Mrs Mathew. Also see 9.

2 pp

IV Mary Armstrong (née Carew), His Wife (d. 1751)

16 23 February 1750 Her will, bequeathing money and plate to her children and appointing Laurence Neligan executor. Outsize. *Fragile*.

2 pp

V <u>The Reverend Robert Carew Armstrong, His Fourth Son</u> (1709-1790)

Also see 7, 79, 126, 138, 218-219, 274-283, 355, 418, 428, 669-670, 675

1. Financial Matters

1744-1746 Accounts prepared by [the Rev] Robert [Carew] Armstrong to the heirs of his brother, Andrew Armstrong, deceased, recording debits on the left and credits on the right. [Andrew Armstrong had set himself up as a merchant with financial backing from his father, and joined with others to buy a ship at a considerable expense. He navigated *The Armstrong* to the Western Isles in 1740, carrying stores to the King's forces there, but drowned on the return voyage, when the vessel was lost with all hands. For additional material relating to Andrew Armstrong's death, see **24-27**.]

1 p

19 21 December 1745 Double bill of exchange drawn on Robert Donovan, Dublin, merchant, and payable to John Carden. Bears William Armstrong's pay order on the reverse.

2 pp

2. Legal Matters

20	Assignment of	Judgments

Parties:	Hugh Wray, city of Dublin, merchant, of the first part
	The Rev Robert Carew Armstrong, Toma, King's County, of the second part
Property:	Judgments against William Armstrong, Cummer, county Tipperary for $\pounds 900$ stg debt, previously assigned to Hugh Wray by John Smyth
Term:	Forever
Condition:	£502.11.4½ with interest to Wray by Armstrong in various instalments
Date:	19 July 1768
Size:	4 pp
23 October 1750	Draft declaration by the Rev Guy Atkinson and the Rev John Armstrong empowering the Rev Robert Carew Armstrong to receive his
1 1 2	due on a mortgage and judgment on the lands of accordance with his marriage settlement. <i>Fragile</i> . 1 p
26 December 1768	Declaration of trust by Edward Walsh in the case of Walsh against Patrick Ryan and the Rev John Armstrong. Walsh declares that the bill of
complaint he filed in	the Court of Chancery was for the use and benefit

complaint he filed in the Court of Chancery was for the use and benefit of the Rev Robert Carew Armstrong, in whose best interests he will continue to act.

2 pp

18

21

3. Correspondence

23

[c. 1743] Letter from Peter Dalton to the Rev Robert Carew Armstrong. The letter is badly faded, the only legible part conveying news of Dalton's state of

health. The bottom of the letter bears an acknowledgement of \pounds 1:2:9 received from Dalton with Armstrong's initials.

1 p

VI George Armstrong, His Seventh Son (1716-1739)

George Armstrong was apprenticed to Phineas Bury, a Cork banker. His death resulted in a law case, which also involved his brother Andrew. It may be that George through his banking connections had assisted Andrew in financing the purchase of the ship *The Armstrong*, which sank in 1740, prompting creditors to take legal action against the Reverend John Armstrong, brother to and administrator of George's will. Also see **17**.

1. Scully against Armstrong

24	[c. 1747]	Draft cross interrogations on the part of the defendant, John Armstrong, to be exhibited to the witnesses on the part of the complainant. Outsize. 3 pp
25	[1747]	Cross interrogations on the part of the defendant to be admitted to witnesses on the part of the plaintiffs. Lacking cover page. Outsize. 14 pp
26	14 July 1747	Affidavit of serving order to pay the money levied on the execution to the defendant John Armstrong sworn by Cornelius Sullivan in front of Benjamin Sullivan. Outsize. 2 pp
27	19 October 1747	Letter from the Rev John Armstrong to Lewis Pollard [solicitor], Golden Lane, Dublin, concerning the particulars of the case. 2 pp

28	1749 Armstrong.	Brief on behalf of the defendant on a 'fabrica account' involving George Armstrong, Anda Armstrong and goods shipped on board This document is too fragile to be safely handled. Outsize.	rew
	VII	<u>Alice Ellard (née Armstrong), His Eldest Daughter</u>	

For the Ellard family, also see 42, 60, 71, 92, 125, 162, 166-168, 172, 174-176, 278, 336, 360, 366, 472, 502-503, 524-525 and 727

11 June 1774 Note by Alice Ellard relating to her entitlements arising from the will of her father. The reverse contains an endorsement by Thomas Ellard of \pounds 142.8.0 received 'for the within demand'.

2 pp

VIII Elizabeth Smyth (née Armstrong), His Fifth Daughter

For the Smyth family, also see 20, 33, 39, 80, 173, 181, 183-185, 193, 211, 220, 228, 261, 264-265, 269-271, 298, 322-330, 360, 450, 498, 598, 603, 659, 661, 663-664, 693, 702, 727-728 and 814

30 <u>Memorandum of Agreement</u>

P6/

29

Parties:	The Rev John Smyth, Vicar of Glankeen, diocese of Cashel, county Tipperary, of the first part	
	William Bourke, inn holder, Borresileagh [Borris- oleigh], county Tipperary, of the second part	
Property:	The glebe land of the parish of Glankeen, containing 10 acres and 3 roods, together with all the vicarial tithes of that parish	
Term:	Until 25 March 1735	
Conditions:	£95 stg payable to Smyth in two equal instalments on 29 September and 25 March, and 20 measured barrels of oats or £5 stg, whichever Bourke shall judge more convenient, on or before 1 November	
Date:	21 May 1734	
Size:	2 pp	

Bond of Indemnity Parties: James Archer Butler, Tipperary, county Tipperary, and Pierce Archer Butler (his eldest son), obligors John Smyth, city of Dublin, county Tipperary, obligee Bond: £127.6.8 stg Penalty: £254.13.4 stg Date: 28 December 1780 Size: 2 pp Other: Attached is a note containing calculations relating to the bond

IX <u>Mary Lloyd (née Armstrong)</u>, His Sixth Daughter (d. <u>1788)</u>

Mary Armstrong married the Rev Rickard Lloyd, of Castle Lloyd, county Limerick, who through his mother was related to the De Burgh (later Bourke) and O'Brien families. For the Lloyd family, also see 116, 154, 170, 177, 189, 222, 265, 267, 269-271, 283, 285, 346-348, 362, 473, 480, 495, 602, 645, 662, 691 and 745. For the Bourke family, also see 30, 85-91, 121, 124, 127, 136-137, 346, 358, 450, 618, 629, 638, 668-671, 673-674, 742 and 897. For the O'Brien family, also see 38, 40, 88-90, 96, 127, 150, 243 and 457

1. Relating to the Lloyd Family

31A	15 May 1770	List of the names of Commissioners in the case of Bartholomew Hickey against Southwell Moore and others; that names include that of the Reverend Rickard Lloyd. <i>Fragile</i> .
		1 item
32	1782-1786	Account of money due to the several executors of Benjamin Lloyd and his wife out of a bond of $\pounds 300$.
		2 pp

33 11 October 1782 Letter from [the Rev] William [Carew] Armstrong to the Rev Richard Lloyd, Castle Lloyd, asking the latter to give John Smyth some money which William is 'under the greatest embarrassment to pay'; reverse bears endorsement by Smyth of money received.

2 pp

2. Relating to the Bourke Family

34 <u>Copy Memorandum of Agreement</u>

2 April 1662Between William Sandes, gentleman, and the Duke
of Ormond, allowing Sandes to continue as lessor
for a period and at a rent to be decided of the
lands of Lokembunie, ffaileduffe, Athyfellen,
Rylemeanagh, Knockaune, Glangare, Comytimone

and part of Glangaffe, county Tipperary, also Pallisebeg, Gortnaghaneals, Gortboy, Killboellase, Gortneshellagh, Dennybeg, Shanaslo and Gortislagh, county Limerick. Marked on the reverse 'Richard Burghes papers' and 'Pallicebeg'. Outsize.

1 sheet

35	<u>Mortgage</u>	
	Parties:	Richard Bourke, Lisbonny [Lisbunny], county Tipperary, of the first part
		Lawrence Marshall, Tomenne [Tomona], county Tipperary, of the second part
	Property:	The 53 acres of land in Athshanboe [Atshanboe], in the territory of Killneloncarty [?], barony of Killnemanagh [Kilnamanagh], county Tipperary belonging to Richard Bourke
	Term:	Forever
	Conditions:	£56.5 stg payable to Bourke by Marshall together with interest at £8 $\%$
	Date:	13 June 1711
	Size:	1 membrane

26	[- 1711]	
36	[c. 1711]	Fragment of the 'lease' part of a lease and release of the lands of Synone by Richard Bourke, Drom- sally [Dromsallagh], county Limerick, to William
		Armstrong.
		1 item
37	Memorandum of A	Agreement
	Parties:	Richard Bourk [Bourke], Lisbonny [Lisbunny], county Tipperary, of the first part
		John Marshall, Clonmell [Clonmel], county Tipperary, of the second part
	Property:	The 53 acres of land in Athshanbohy [Atshanboe] mortgaged by Bourke to Lawrence Marshall, Tomolin, county Limerick
	Term:	Forever
	Conditions:	£56.15 stg payable to Bourke by Marshall together with interest at £8 %
	Date:	16 April 1712
	Size:	2 pp (outsize)
38	Lease	
	Parties:	Susan O'Brien, Bladerwick, Northamptonshire, widow of Henry O'Brien of Stonehall, county Clare, of the first part
		Richard Bourke, Dromsallagh, county Limerick, of the second part
	Property:	The town and lands of Synone situate in the barony of Middle Third, county Tipperary
	Term:	For and during the natural lives of John Bourke (son of Richard Bourke), James Shanaghane and John Hickey
	Conditions:	Yearly rent of \pounds 140 stg together with six pence per pound receiver's fees by two equal instalments on 1 May and 1 November
	Date:	22 May 1728
	Size:	1 membrane (outsize)

2 June 1737

P6/

39

Declaration by Morgan Hickey acknowledging full payment by the Rev John Smyth of a bond passed by Rickard Bourk [Bourke], Curraghleagh

[Curraghleigh], and David Bourk, Seskin, to the Rev Mr Christie, late rector of Mealiffe, and promising to transfer the said bond to the Rev John Smyth.

2 pp

40	Lease	
	Parties:	Peter Daly, city of Dublin, of the first part
		Arthur Stafford, Blatherwick, Southampton, and Susanna Stafford, otherwise O'Brien, his wife, of the second part
		Richard Bourke, Dromsally [Dromsallagh], county Limerick, of the third part
	Property:	The castle, town and lands of Synone situate in the barony of Middle Third, county Tipperary
	Term:	For and during the natural lives of Richard Bourke (son of Richard Bourke), James Shanaghan and John Hicky
	Conditions:	The yearly rent of \pounds 140 stg together with six pence per pound receiver's fees by two equal instalments on 1 May and 1 November
	Date:	13 February 1741
	Size:	1 membrane (outsize)
41	25 April 1747	Receipt by Richard Cullen to [Richard] Bourke for rent received out of the five acres of Gurteen. 1 p
42	1 September 1747	Declaration by John Fitzgerald and James Ellard promising to pay Richard Bourk [Bourke] £45.10 on 1 August 1748. Signed on the reverse by Bourke, acknowledging receipt of payment from William Armstrong. 1 p

Bond of Indemnity	
Parties:	Thomas Allsop, Burgess, county Tipperary, farmer, obligor
	The Rev Richard Bourke, Shanrahen [Shanrahan], county Tipperary, obligee
Bond:	£100 stg, which Allsop is to pay with annual interest at £6 % on 10 January 1765
Penalty:	£200 stg
Date:	10 June 1764
Size:	2 pp
Other:	Reverse bears note 'Mr Alsop p[ai]d this bond &c 1774 July 1st'

X <u>Mrs Bettridge (née Armstrong), His Seventh Daughter</u>

For the Bettridge family, also see **186-187**, **197-198**, **200-201**, **206-208**, **222**, **235-236**, **341**, **343-345**, **354**, **356** and **372**

1. Accounts and Receipts

44	4 May 1755	Pay agreement by Tim Kennedy and William Ryan for ± 3.5 stg to be paid to John Bettridge on or before 28 October 1755. 2 pp
45	3 June 1758	Pay agreement by M. Carden for £12 to be paid to William Bettridge on 1 November 1758. 2 pp
46	1762	Rent receipts issued by William Bettridge to William Ryan and Timothy Kennedy. 3 items
47	1774	Bill of exchange issued by William Bettridge to Darby Spillane payable to John Harden. 2 pp

48	1774	Receipts by Matthew Bettridge to Tim Kennedy for rent of Sheskin received by the hand of Patrick Meagher. 2 items
49	1774-1775	Accounts of money due from Mr Lane to Ann & Frances Bettridge by note. 2 items
50	10 August 1780	Accounts prepared by William Bettridge for the Rev Benjamin Lane, Forrist, relating to the rents of Moneygall. 2 pp

2. Wills and Agreements

51	Memorandum of Agreement	
	Parties:	John Bettridge, Forest, county Tipperary, of the first part
		The Rev Benjamin Lane, county Tipperary, of the second part
	Property:	That part of Forrest whereon the mansion house of John Bettridge now is, and the lot of ground surrounding it bounded by the ditch of Gortbrack, the river of Garranbane, the new quick-set ditch, the ditch where Higginbottom & Brule's houses are, and the black drain of Marma Bog
	Term:	21 years provided that John Bettridge lives so long or has male issue
	Conditions:	The yearly rent of 10 shillings for each acre payable by two equal instalments on 25 March and 29 September
	Date:	25 March 1750
	Size:	4 pp
	Other:	Reverse endorsed 'expired on Mr John Bettridge's death'

P6/

52	[c. 1760s-1770s]	Observations concerning John Bettridge's will, mainly relating to dissatisfaction over entitlements arising from it. 1 p		
	3. Corresponde	nce		
53	27 February 1779	From John Mulloughbury [?], Knockelly, to Miss Ann Bettridge, Kingswell, relating to an unspecified financial settlement between the two. 2 pp		
C. WILLIAM ARMSTRONG (1704-1768)				
		al relating to William Armstrong, see 179 , 229 , 278 , 2 , 334 , 348 , 358 , 362-363 , 371 , 436-449 and 649-666		
	I <u>Financia</u>	<u>ll Matters</u>		
1. Bonds and Pay Agreements				
	Also see 129			
54		Pay agreement binding William Armstrong to pay Francis Parker £50 on 1 May 1742. 2 pp		
54 55	Also see 129	Pay agreement binding William Armstrong to pay Francis Parker $\pounds 50$ on 1 May 1742.		
	Also see 129 8 January 1742	Pay agreement binding William Armstrong to pay Francis Parker £50 on 1 May 1742.		
	Also see 129 8 January 1742 <u>Bond of Indemnity</u>	Pay agreement binding William Armstrong to pay Francis Parker £50 on 1 May 1742. 2 pp William Armstrong, Ballycahil [Ballycahill], county		
	Also see 129 8 January 1742 <u>Bond of Indemnity</u>	Pay agreement binding William Armstrong to pay Francis Parker £50 on 1 May 1742. 2 pp William Armstrong, Ballycahil [Ballycahill], county Tipperary, obligor William Armstrong, Mealiffe, county Tipperary,		

	Date:	8 November 1742
	Size:	2 pp
56	Bond of Indemnity	
	Parties:	William Armstrong, Mealliffe, county Tipperary, and John Armstrong of Tipperary, obligors
		James Roe, Roesburrow [Roesborough], county Tipperary, obligee
	Bond:	£220 stg, which William and John Armstrong are to pay back with interest on or before 19 December 1745
	Penalty:	£440 stg
	Date:	19 December 1744
	Size:	2 pp
	Other:	Reverse bears Roe's acknowledgment of full payment received on 2 November 1751
57	30 August 1745	Pay agreement binding William Armstrong to pay Mrs Elizabeth Schuld[h]am of the city of Dublin £17.18.9 for the grass of Lissnekelley. 2 pp
58	1745:1747	Pay agreement binding William Armstrong to pay the Rev Francis Stephen Thomas £9 on 25 March 1746. Also a related letter to James Dexter, Dublin, dated 7 May 1747. 2 items
59	Bond of Indemnity	
	Parties:	Daniel Duhy, Gortnaschand [?], county Tipperary, and William Armstrong, Miallif, county Tipperary, obligors
		Nicholas Sadleir, Lacking [Lacken], county Tipperary, obligee
	Bond:	£40 stg, which Duhy and Armstrong are to pay back on or before 12 April 1747

Penalty:	$\pounds 80 \text{ stg}$
Date:	22 December 1746
Size:	1 p
Bond of Indemnity	
Parties:	William Armstrong, Mealiffe, county Tipperary and James Ellard, Newtown, county Limerick, obligors
	Edmund Schuldham, city of Dublin, obligee
Bond:	$\pounds 262.10.0$ stg, which Armstrong and Ellard are to pay back without interest on or before 1 January 1749
Penalty:	£525 stg
Date:	1 September 1748
Size:	2 pp
Other:	Reverse bears Schuldham's signature and acknowledgment of full payment received on 10 February 1749
Note:	This document is too fragile to be safely handled
Bond of Indemnity	
Parties:	William Armstrong, Meallife, county Tipperary, and John Armstrong, Tipperary town, obligors
	James Ryan, Alleen, county Tipperary, obligee
Bond:	$\pounds 100$ stg, which William and John Armstrong are to pay back with interest on or before 7 October 1749
Penalty:	£200 stg
Date:	7 July 1749
Size:	2 pp

62

63

Other: Reverse bears acknowledgments by James and Patrick Ryan of part payments made, last dated 25 May 1759, and endorsement of a judgement having been entered in the King's Bench against William Armstrong on 29 September 1750 Bond of Indemnity Parties: William Armstrong, Mealiffe, county Tipperary, obligor Henry Leonard, Ballymore, county Tipperary, turner, obligee Bond: $f_{141.12.0}$ stg, which Armstrong is to pay back on or before 1 May 1750 Penalty: £283.4.0 stg Date: 4 October 1749 Size: 3 pp (outsize) Other: Reverse bears Leonard's signature and acknowledgment of full payment received from the Rev John Armstrong on 31 October 1769 Bond of Indemnity Parties: William Armstrong, Meallife, county Tipperary and John Armstrong, Tipperary town, obligors John Cramer, city of Dublin, obligee Bond: £123 stg, which William and John Armstrong are to pay back with interest on or before 28 October 1750 Penalty: £246 stg Date: 28 April 1750 Size: 2 pp Other: Reverse bears four acknowledgements by Cramer of part payments made, the last dated 16 [?] May 1754

64	Bond of Indemnity	
	Parties:	William Armstrong, Mealliffe, county Tipperary, obligor
		The Rev John Armstrong, Tipperary town, obligee
	Bond:	$\pounds 100$ stg, which William Armstrong is to pay back with interest on or before 1 March 1754
	Penalty:	£1,000 stg
	Date:	26 April 1753
	Size:	2 pp
65	21 May 1753	Pay agreement binding John Dwyer of Dublin to pay William Armstrong £8 on demand. 1 p
66	Bond of Indemnity	
	Parties:	William Armstrong, Mealliffe, county Tipperary and John Armstrong of Tipperary town, obligors
		Jonathan Lovett, Kingswell, county Tipperary, obligee
	Bond:	£320 stg, which William and John Armstrong are to pay back with interest on or before 24 January 1757
	Penalty:	£640 stg
	Date:	24 January 1756
	Size:	2 pp
	Other:	Reverse bears an endorsement of a judgement having been entered against William and John Armstrong on Trinity Term 1758, and Leonard's signature and acknowledgment of full payment received 26 April 1765
67	17 [?] October 1756	Pay agreement binding Thomas Fitzgerald to indemnify William Armstrong for entering into a bond for \pounds 22.2.5 payable to Solomon Newsom. 1 p

68	Bond of Indemnity	
	Parties:	William Armstrong, Mealliffe, county Tipperary, and James Dexter of the city of Dublin, obligors
		George Roe and Thomas Roe of Roesborough, county Tipperary, obligees
	Bond:	$\pounds 277.6.8$, which Armstrong and Dexter are to pay back with interest on or before 1 July 1759
	Penalty:	£554.13.4 stg
	Date:	13 November 1758
	Size:	2 pp
	Other:	Reverse bears William Cooper's signature and acknowledgement of full payment received 5 July 1760
69	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		George Boles, Mealiffe, county Tipperary, obligee
	Bond:	$£77.16.2^{1/2}$ stg, which Armstrong is to pay back with interest on or before 10 May 1759
	Penalty:	£155.12.5 stg
	Date:	13 April 1759
	Size:	2 pp
	Other:	Reverse bears Boles's signature and acknowledgement of six year's interest received 3 January 1765
70	Bond of Indemnity	
	Parties:	William Armstrong, Mealliffe, county Tipperary, obligor
		The Rev John Armstrong of Tipperary town, obligee

	Bond:	£614.6.6 stg, which William Armstrong is to pay back with interest on or before 1 November 1759
	Penalty:	£1,228.13.0 stg
	Date:	17 May 1759
	Size:	2 pp
71	28 October 1761 consideration of the l Ellard'.	Pay agreement binding William Armstrong to pay his niece Mary Ellard, Newtown, county Limerick, on demand $\pounds 200$ with annual interest 'in ove I bore to her & her mother my sister Allice (sic)
		2 pp
72	Bond of Indemnity	
	Parties:	John Armstrong, Tipperary town, and William Armstrong, Mealliffe, county Tipperary, obligors
		The Rev John Doyle, Cashel, county Tipperary, obligee
	Bond:	£50 stg, which John and William Armstrong are to pay back with interest by 1 May 1763
	Penalty:	£100 stg
	Date:	12 June 1762
	Size:	3 pp
	Other:	Reverse bears a note 'this money lent John Armstrong by order of the Committee to the Scheme for Clergymen's Widows in the Diocese of Cashel, for which I am to be credited in my account as Treasurer to the said scheme'
73	12 June 1763	Covenant by Phillip Corbet, Highpark, county Tipperary, revoking William Armstrong's part in a bond to Moses Dawson of Greenfield for $\pounds 50$ with interest. 1 p

2 0/		
74	12 June 1763	Covenant by Phillip Corbet, Highpark, county Tipperary, revoking William Armstrong's part in a bond to Newport White of Killmoy for £100 with interest. 1 p
75	Bond of Indemnity	
	Parties:	William Armstrong, Moyalliffe, county Tipperary, Edward Creed, city of Cork, clothier, and John Loyd, North Liberties, city of Cork, victualler, obligors
		George Hodder, Fountainstown, county Cork, obligee
	Condition:	$\pounds 400$ stg, which Armstrong, Creed and Loyd are to pay back with interest at $\pounds 6$ % per annum on 3 March 1765
	Penalty:	£800 stg
	Date:	3 September 1764
	Size:	2 pp
76	29 August 1765	Pay agreement binding Armstrong to pay Edward Creed $\pounds70$ with interest within three months. 1 p
77	Bond of Indemnity	
	Parties:	William Armstrong, Mealliffe, county Tipperary, and the Rev John Armstrong, Tipperary, county Tipperary, obligors
		The Rev Edward Moore, Moore's Fort, county Tipperary, obligee
	Bond:	£800 stg, which the Armstrongs are to pay back with interest at £6% per annum on 24 October 1765
	Penalty:	£1,600 stg
	Date:	25 April 1765
	Size:	2 pp [lacking warrant part]

78	Bond of Indemnity	
	Parties:	William Armstrong, Cummer, county Tipperary, obligor
		Ellen Ryan, Comane, county Tipperary, widow, obligee
	Bond:	£300 stg, which Armstrong is to pay back with interest on 27 April 1766
	Penalty:	£600 stg
	Date:	22 January 1766
	Size:	2 pp
	Other:	Reverse bears James Butler's signature and acknowledgement of full payment received from William Glisson 17 July 1777
79	Bond of Indemnity	
	Parties:	William Armstrong, Cummer, county Tipperary, obligor
		The Rev Robert Carew Armstrong, Mount Heaton, King's county, obligee
	Bond:	£250 stg, which William Armstrong is to pay back with interest on or before 1 May 1767
	Penalty:	£900 stg
	Date:	14 October 1766
	Size:	3 pp
	Other:	Reverse bears Robert Armstrong's signature and acknowledgement of full payment received 25 January 1769
80	Bond of Indemnity	
	Parties:	William Armstrong, Cummer, county Tipperary, obligor
		Thomas Smyth, city of Dublin, obligee

	Bond:	£450 stg, which Armstrong is to pay back with interest on or before 1 May 1767
	Penalty:	£900 stg
	Date:	14 October 1766
	Size:	2 pp
	Other:	Reverse bears endorsement of a judgement having been assigned to the Rev Robert Carew Armstrong and entered 19 July 1768
81	[1767]	Declaration by Frances Creed, Ballygrinane [Ballygrennan], county Limerick, stating that the bond for \pounds 130 passed by Frances Creed, William
	Armstrong and James for Creed's use.	Huleatt to Denis Moylan on 6 April 1767 is solely
		2 pp
82	Bond of Indemnity	
	Parties:	William Armstrong, Cummer, county Tipperary and John Doe, obligors
		The Rt Hon Joseph Lord Baron Milton, obligee
	Bond:	£250 stg, which Armstrong and Doe are to pay back with interest on or before 1 November 1769
	Penalty:	£500
	Date:	22 September 1768
	Size:	3 pp
83	Bond of Indemnity	
	Parties:	William Armstrong, Commer, county Tipperary,
		and William Glison, Moher, county Tipperary, obligors
		Ignatious Leary, Shaghneleen [?], county Tipperary, obligee
	Bond:	$\pounds 50$ stg, which Armstrong and Glison are to pay back with interest on or before 8 January 1769

Penalty:

	Date:	8 August 1768
	Size:	3 pp
	Other:	Reverse bears Leary's signature and acknow- ledgement of full payment received 13 February 1769
	2. Bills of Exch	ange and Related Items
84	•	Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to John Blake, Mr Colman the Taylor, Mr Forstall, Edward Hodgson, Darby ea, Terence Magrath, Francis Parker, Richard Phelan, James Roe and John Ryan. In two folders. 28 items
85	Newsom, the Rt He	Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to John Armstrong, Thomas Bourke, Walter Burke, Thomas Carew, John amersly, Morgan Jones, Maurice Lynch, Solomon on Sir Thomas Pendergast, William Pennefather, lentine Ryan. In two folders. 28 items
86	Thomas Dawson, E Mary Mathew, Willia	Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to Mary Armstrong, John Armstrong, Daniel Barrane, Mr Baylie, James e, Thomas Bourke, Walter Burke, John Crafford, Sir dward Hodgson, Morgan Jones, Felix McCarthy, am Pennefather, Thomas Prior, Thomas Purcell, Ryan, Valentine Ryan, William Ryan, and Thomas ders. 73 items
87		Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to James Bourke, Walter Bourke, William Bourke, William Bullen, John is. Parker, Francis Parker, Richard Pennefather, m Ryan, Edmund Schuldham, Thomas Stapleton, In two folders. 39 items

£100

88		Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to Anthony Bourke, James Bourke, Thomas Bourke, Edward Bullen, James th, John Nowlan, John O'Brien, Daniel Ryan, Thomas Stapleton. In three folders. 61 items
89	FitzGerald, Andrew	Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to Mary Armstrong, Anthony Bourke, James Bourke, Richard Bourke, hard Butler, Daniel Daley, Michael Dwyer, Thomas Kennedy, John McHugh, Catheren Mathew, John oe, Thomas Purcell, Daniel Ryan, William Ryan, and n four folders. 84 items
90	Edmund Ryan, Tim	Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to John Armstrong, Mary Armstrong, Anthony Bourke, Thomas Bourke, ohn O'Brien, Bryan O'Donnell, William Perceval, Ryan, William Ryan, Elizabeth Schuldham, Jonathan rd. One of these items is a photocopy. In three 33 items
91	1747-1753 Glison, Henry Hardi John Ryan.	Bills of exchange drawn on James Dexter, Fleece Alley, Dublin, payable to James Bourke, Walter Bourke, John Dwyer, James Fogerty, William ng, Jack Hickey, Edward Kennedy, Darby Ryan, and 24 items
92	24 November 1756	Bill of exchange drawn on Joseph Cox, Cork, instructing Cox to pay James Ellard ± 23 and to charge the same in account of sheep sold by Cox. 1 p
93	12 May 1764	Bill of exchange drawn on William Thompson, Clarine to pay Patrick Ryan £3.2.0 and Michael Ryan 16s, 'which shall be allowed Mr John Prior on account of interest due to me'. 1 p

94	8 August 1742 from Robert Nuthar	Bill of exchange with related letter by Daniel Huleatt, Dublin, to Christian Parker, Salsborough, Nenagh, to pay Philip Russell £12.2.9 received k; the order is signed by Armstrong on 18 August. 2 items
95	5 December 1767	Bill of exchange by Edward Creed, Cork, drawn on William Armstrong, Cummer, to pay Thomas Loyd £275.13.6. 1 p
96	1745:1747:1758: 1767 Thomas Loyd, John	Protests issued by notaries to James Dexter for non-payment of William Armstrong's bills of exchange, some of which are attached to the protests, payable to Edward Bullen, John Dwyer, O'Brien, Bryan O'Donnell, Barnaby Phelan, Patrick

Thomas Loyd, John O'Brien, Bryan O'Donnell, Barnaby Phelan, Patrick Phelan, and Thomas Purcell. One item contains the seal of Henry McMahon, Notary.

20 items

3. Accounts

(a) <u>With James Dexter</u>

James Dexter of Brannockstown, county Kildare, and of Dublin, was Marshal of Four Courts and William Armstrong's brother-in-law through Dexter's marriage to William's fourth sister, Margaret, in 1738. In c. 1739, William became closely involved with Dexter in financial matters, remitting and paying large sums of money through him, and joining him in several indemnities for money borrowed for Dexter's sole use (see **58**, **68**, **84-91** and **96**). William's death in 1768 revealed irregularities in the way Dexter had handled William's financial affairs, eventually prompting his brother, the Reverend John Armstrong, to enter into a lawsuit against Dexter (see **283-287**). Note that some of the accounts described below may be calculations prepared by John Armstrong or his lawyers rather than original accounts prepared by Dexter. For additional material relating to James Dexter, see **115**, **119**, **126**, **150-154**, **160-161**, **283-287**, **315**, **336**, **348**, **352**, **357**, **364** and **1997**.

1739-1741

97

Balance sheet, marked '1' and headed 'A. to D.', recording payments made and money received, mainly relating to bills of exchange.

2 pp

98	1741-1743	Balance sheet, marked '2' and headed 'Mr. A. to Mr. B.', recording payments made and money received, mainly relating to bills of exchange. 4 pp
99	1743-1744	Balance sheet, marked '3' and headed 'A to B', recording payments made and money received, mainly relating to bills of exchange. 7 pp
100	1744-1748	Bound balance sheets recording money received and payments made by James Dexter on William Armstrong's behalf, mainly relating to bills of exchange. 28 pp
101	1750-1751	Balance sheet marked '5' and headed 'Mr William Armstrong to Mr James Dexter', recording payments made and money received, mainly relating to bills of exchange. 3 pp
102	Copy of 101 in a diffe	erent hand. 3 pp
103	1750-1751	Balance sheet marked '6' and headed 'Mr William Armstrong to Mr James Dexter', recording payments made and money received, mainly relating to bills of exchange. 3 pp
104	Copy of 103 in a diffe	erent hand. 3 pp
105	1751-1768	Accounts headed William Armstrong to James Dexter', recording payments made by Dexter on Armstrong's behalf, mainly relating to bills of exchange. 4 pp

106	1 0	One loose and two bound copies of accounts, all headed 'A General State of the Account between Mr Dexter & Mr Armstrong'. Each relates to the same period and transactions, but with res and calculations. One account ends in 1758, ontain an additional entry for 1768. 3 items
107	1745:1758: 1744-1768	Assorted accounts and calculations by or relating to James Dexter, mainly on interest due, or on balance due in Dexter's favour. 3 items
	(b) <u>With William 7</u>	<u>l'hompson</u>
108	1765-1767	Two copies of William Thompson's corn accounts (for wheat and beer) with William Armstrong, both recording the same transactions but with discrepancies in calculations. 2 items
109	Armstrong and conta	Accounts and abstracts of accounts recording payments made by William Thompson to William Armstrong on behalf of John Prior out of the ome of the abstracts are addressed to the Rev John ain explanatory notes. In addition, one abstract Tilliam Armstrong's letter of attorney to John Prior 8 items
110	with a related note.	Accounts by William Thompson relating to payments made to Joseph and Anthony Armstrong, and by Joseph Armstrong relating to with William Thompson and John Prior, together 3 items
	(c) <u>With Peter Da</u>	lton
111	1722-1732	Peter Dalton's accounts to William Armstrong prepared by John Delany, recording rent due and cash paid. 1 sheet

2 0/		
112	1728-1735	Assorted accounts and calculations relating to Dalton's bond with William Armstrong. 5 items
	(d) <u>With others</u>	
113	1738-1739	Accounts recording payments 'alleged by Mr John Lalor to have been paid me'. 2 items
114	1739-1741	Thomas Handy's accounts with Armstrong recording rents received for lands at Ballinlough. 3 items
115	1742-1744	Robert Donovan's accounts recording payments made and received on Armstrong's behalf and showing a balance of \pounds 5.2.2 due to Donovan, marked as paid by James Dexter on 14 July 1744. 3 pp
116	1763:1765	Thomas Lloyd's account with William Armstrong, and John Lovett's account with William and the Rev John Armstrong, 1765, relating to bills of exchange and interest due. 2 items
117	1728-1768	Assorted unspecified accounts and calculations, mainly relating to interest due on bonds. 5 items
	4. Receipts	
	(a) <u>For Rent, Qui</u>	trent and Tithes
118		Receipts issued to Thomas Prendergast, William Hewlet and Bartholomew Foulke for quitrent received by Armstrong's hand for various holdings in county Tipperary; also a small number of similar receipts for money received by the hand of John anahan, Anthony Dwyer and William Gleeson. In
	two folders.	34 items

119	0 0	From James Dexter for rent for the use of Mrs Elizabeth Percival, and for rent and arrears due to the Governors of Erasmus Smith Schools for at Drumbane. Also a receipt from William Perceval yments received drawn on Dexter. 3 items
120	1743-1744	From John McCaffrie for a year's rent due to Sir Thomas Prendergast out of unspecified lands. 1 item
121	1751:1755	From James McCarthy for rent due from Richard Bourke to George Matthew out of part of the lands of Pallis and Merryfield. <i>One item is too fragile</i> <i>to be safely handled.</i> 2 items
122	1750:1755:1756	From or on behalf of the Rev David Price for rent and tithes out of the lands of Donoghill. 3 items
123	1759:1760	From or on behalf of Matthew Ryan for rent and arrears due out of the lands of Synone. 2 items
	(b) <u>For Debt, En</u>	cumbrances and Interest
124	1742: 1757	From Daniel Huleatt for $\pounds 8$ received from Mrs Christian Parker 'on account of cost', and by Horatio Bourke for $\pounds 16$ received from Patrick Meara 'in the debt he owed me'. 3 items
125	1744	From John Armstrong and James Ellard for principal and interest due of legacies left them by Thomas Armstrong. 2 pp
126	1746:1756	From William Armstrong to James Dexter for payments made to Robert Armstrong, and to Thomas Prior for interest due. 3 items

127	1 April 1754	From Richard Bourke to the representatives of Patrick ffrench by payment of William Armstrong, Moyaliffe, relating to encumbrances due out of the estate of the late Henry O'Brien Esq. deceased. 2 pp
128	12 December 1757	From Jeffrey Prendergast issued jointly to William Armstrong and others for the sum of \pounds 148.5.0 which 'will discharge a debt due of said Armstrong to James Madden'. 1 p
129	23 April 1765	Receipt and letter from Hanover Roe relating to a bond of \pounds 500 between William Armstrong and James Roe, declaring full payment and satisfaction for the bond. 2 pp
	(c) <u>Other</u>	
130	1741:1744:1747	From drapers, tailors, watchmakers and suppliers of garden seeds. 11 items
131	1768	From William Thompson for £44 'for the use of my son Roger Thompson'. 1 p
132	1743-1744	From John Crafford, Richard Dawson, and Robert Donovan for unspecified transactions. 5 items
	II <u>Leases a</u>	and Agreements
133	<u>Lease Part of a Lease</u> Parties:	<u>and Release</u> William Mills, Cuppage, county Tipperary, and
	- 41 (100)	Elizabeth, his wife, of the first part
		William Armstrong, Moyaliffe, county Tipperary, of the second part

Property:	The lands of Crussoge [Crossoge] containing sixty acres plantation measure situate in the Barony of Killnemanagh [Kilnamanagh], county Tipperary
Term:	One year
Conditions:	One peppercorn payable on 29 September 1735
Date:	21 April 1735 [copy dated 16 May 1760]
Size:	1 p
Other:	For the release part of this deed, see 134
Copy Release Part of	a Lease and Release
Parties:	William Mills, Crossoge, county Tipperary, and Elizabeth Mills alias Pryor his wife of the first part
	William Armstrong of Moyaliffe, county Tipperary, of the second part
	Thomas Pryor, Moyaliffe, county Tipperary, eldest son and heir apparent of Elizabeth Mills, of the third part
Property:	The lands of Crossoge containing sixty acres plantation measure situate in the barony of Killnemanagh [Kilnamanagh], county Tipperary
Term:	That part of the sixty acres divided from the rest by the High Road from Farney Bridge to Ballyhoughler Bridge and lying on the south side of the said High Road for the natural lives of William Armstrong and Elizabeth Mills, then to Thomas Pryor forever; the rest of the premises to Thomas Pryor forever
Conditions:	Prior to pay off $\pounds 248$ stg due by mortgage of the said lands by Elizabeth Mills to Thomas Armstrong (see 5)
Date:	22 April 1735 [Copy dated 16 May 1760]
Size:	2 pp
Other:	For the lease part of this deed, see 133

135	Lease	
	Parties:	Edmond Schuldham, city of Dublin, of the first part
		William Armstrong, Mealiffe, county Tipperary, of the second part
	Property:	The town and lands of Dromlinagh [Dromleena?] situate in the barony of Carbery, county Cork
	Term:	31 years
	Conditions:	Yearly rent of £46 by two equal instalments on 1 November and 1 May. Schuldham to retain mine, mineral, shooting, hunting, and fishing rights to said lands
	Date:	1 August 1749
	Size:	1 membrane (outsize)
136		Transfer to William Armstrong of Susanna Stafford's lease of the lands of Synone to Richard Bourke for three lives, subject to a yearly rent of salary and fees. Reverse bears Armstrong's g received the lease on 19 January 1751. 2 pp
137	[c. 1750]	Fragment of a land transaction between Richard Bourke of the first part and William Armstrong of the second part. 1 membrane
138	possession of William Armstrong for 31 year paid half yearly. Rev	Copy agreement between John Firman, Aranhill, county Tipperary, and William Armstrong, Common, county Tipperary. Firman agrees to e lands of Grange, county Tipperary, now in the n Armstrong and his tenant Mr Patrick Ryan, to rs at the yearly rent of 16 shillings and 9 pence to be erse of the document is endorsed by the Rev John nt by Mr Firman to Robert Carew Armstrong & by 2 pp

	III <u>Legal M</u>	latters
	1. Law Suits	
	(a) <u>Vandeleur ag</u>	ainst Armstrong
139	1747	Writs issued to the Sheriffs of county Tipperary and county Clare. 2 items
140	1743:1747	Bill of costs by Boyle Vandeleur, attorney for the petitioner, attached to which is a pay agreement issued by William Armstrong to Messrs Daxon & Busey for $\pounds70$. Outsize. 2 items
	(b) <u>Kerin against</u>	Armstrong
141	16 June 1746	Bill of exchange by John Hickey drawn on William Armstrong and payable to John Kerin. 2 pp
142	1747	Copy summons to Armstrong to appear in court. 2 pp
143	[1747]	List of calculations relating to Kerin's bill. 1 p
144	20 May 1747	Affidavit sworn by Timothy Molony, Cashel, yeoman, of having served the defendant with a summons.
	(c) <u>Tew (McDon</u>	anell) against Armstrong
145	1766	Two pay agreements on a single page issued by Armstrong to McDonnell on 21 July 1766 and endorsed on the reverse by McDonnell as paid on 29 February 1768. 2 pp

P6 /		

146	1766:1768	Thomas Hodgson's bill of costs for legal services. 4 pp
	(d) <u>Blunt against</u>	Armstrong
147	19 November 1762	Receipts issued by John Butler, under sheriff, for payment received from William Armstrong by virtue of a writ of execution delivered to the sheriff of county Tipperary. 2 items
148	[c. 1760s]	Calculations by the Rev John Armstrong relating to the writs of execution. 2 items
149	19 December 1766	Warrant of satisfaction by Blunt for judgements obtained. 2 pp
	(e) <u>Owens agains</u>	t Dexter
150	1746	Protest by George More, public notary, for the non-payment of a bill of exchange (attached to the protest) by William Armstrong drawn on James Dexter and payable to John O'Brien. 2 items
151	[c. 1747]	Acknowledgment of James Dexter's guilt. 1 p
152	[c. 1747]	Bill of costs by William Lynch. Outsize. 1 p
	(f) <u>Other Law Su</u>	<u>uts</u>
153	1766-1767	Warrants of satisfaction for judgements obtained in the cases of Lovett against Armstrong (see 66),

7 Warrants of satisfaction for judgements obtained in the cases of Lovett against Armstrong (see **66**), Ryan against Armstrong, and Sherlock against Armstrong and Dexter. 3 items

154	1739:1968	Bills of costs issued by solicitors in the cases of Forbes against Armstrong and Thomas Lloyd against Armstrong. 2 items
155	12 May 1767	Declaration by James Hamilton verifying that a judgement was obtained by Ellen Ryan against William Armstrong, Cummer, county Tipperary, for £600 at Easter Term 1767. 1 p
	2. Other Legal 1	Matters
156	28 April 1750 and John Armstrong,	Warrant part of a bond of indemnity appointing attorneys William Lane and Robert White to appear in court for William Armstrong, Mealiffe, Tipperary, at the suit of John Cramer, Dublin. 1 p
157	Assignment of Judgm	ents
	Parties:	Edwin Thomas, city of Dublin, merchant, of the first part
		Elizabeth Minchin, Graige, county Tipperary, spinster, of the second part
	Property:	Judgements against William Armstrong, Mealiffe, county Tipperary, and the Rev John Armstrong, county Tipperary, of the penalty of $\pounds 200$ stg conditioned for the payment of $\pounds 100$ stg with interest on a bond entered into on 22 December 1749
	Term:	Forever
	Condition:	$\pounds 100$ to Thomas by Minchin
	Date:	5 July 1766
	Size:	3 pp
	Other:	See 732

158	21 March 1767	Letter of attorney authorising John Prior, Ballyna- mona, county Tipperary, to sue for and receive interest due to Armstrong by mortgage on the lands of Crisoge [Crossoge]. 2 pp
159	[c. 1760s-1780s] comments in the Rev	Lists of judgements against William Armstrong, recording the court, plaintiffs, term entered and debt due, some containing additional notes and John Armstrong's hand. Three items are outsize. 4 items
	IV <u>Corresp</u>	ondence
160	14 March 1740 Armstrong of his pla	From James Dexter, Dublin, enclosing a bill of \pounds 67, which he asks Armstrong to present to Sam Robbins at the Clonmel Assizes. He also informs ns to visit him, and conveys family news. 2 pp
161	30 May 1748	From Bartholomew Mills, Dublin, asking Armstrong to send Mr Dexter instructions for the assignment of Mills' legacy. 1 p
162	14 January 1762 joining Armstrong's Ellard and John Arm	From Walter Simons, Tipperary, informing Armstrong that as administrator to the will of James Roe, Simons is under the necessity of bond of £500 to Hanover Roe, taken jointly with Mr astrong. 1 p
163	9 May 1762	From Walter Simons, Dublin, bearing the news of an execution having been issued against Armstrong. 1 p
164	11 November 1764	From John Griffith, Moneygall, to the Rev Benjamin Lane, Forrest, requesting urgent payment of $\pounds 4$ left by Mr Armstrong with Lane for Griffith. 3 pp

Glison of £14.18.0 received from William Thompson.

2 pp

D. THE REVEREND JOHN ARMSTRONG (1708-1781)

For additional material on the Reverend John Armstrong, see 7, 21-22, 24-28, 56, 61-64, 66, 70-71, 77, 85-86, 90, 109, 116, 118, 125, 138, 148, 156-157, 159, 162, 431, 472, 591, 612-613, 628, 675, 717, 719, 724, 734 and 775

I Bonds and Pay Agreements

166	Bond of Indemnity	
	Parties:	James Ellard, Newtown, county Limerick, obligor
		The Rev John Armstrong, Tipperary town, obligee
	Condition:	£200 stg, which Ellard is to pay back with interest on 20 December 1745
	Penalty:	£400 stg
	Date:	21 December 1744
	Size:	3 pp
	Other:	Reverse bears Armstrong's note 'Mr Ellard paid all the interest to the 21st December 1752 as by an account that day settled & I promised to let him have it at $\pounds 5$ % for the future'
167	Bond of Indemnity	
	Parties:	John Armstrong, Tipperary town, and Tyrrell Baylee, Drummin, county Limerick, obligors
		Elizabeth Green, city of Limerick, spinster, obligee
	Condition:	± 100 , which Armstrong and Baylee are to pay back with interest on 1 November 1749

Penalty:	£200 stg
Date:	28 November 1748
Size:	3 pp
Other:	Reverse bears Green's signature and acknowledgment of full payment received 22 December 1762
Bond of Indemnity	
Parties:	James Ellard, Newtown, county Limerick, obligor
	John Armstrong, Tipperary town, obligee
Condition:	£500 stg, which Ellard is to pay back with interest at £5 % on 1 October 1753
Penalty:	£1,000 stg
Date:	19 October 1752
Size:	3 pp
Bond of Indemnity	
Parties:	John Armstrong, Tipperary town, obligor
	Edward Sanders, Tipperary town, obligee
Bond:	£32 stg, which Armstrong is to pay back with interest on 15 May 1754
Penalty:	£64 stg
Date:	2 February 1754
Size:	2 pp
Other:	Reverse bears Sanders' signature and acknowledgment of full payment received 23 July 1754, together with an acknowledgment of 2 shillings and 3 pence for two yards of striped flannel from Miss Garnett

170	21 December 1759	Memorandum by Richard Lloyd relating to money lent to him and the Rev John Armstrong by Edmund Saunders, with notes by John Armstrong on the same matter. 1 p
171	Bond of Indemnity	
	Parties:	John Garnett, Lurgan, county [Armagh], obligor
		The Rev John Armstrong, Tipperary town, obligee
	Condition:	£250 stg, which Garnett is to pay back with interest on 1 May 1761
	Penalty:	£500 stg
	Date:	2 January 1761
	Size:	3 pp
172	6 November 1761	Declaration by Thomas Ellard that the bond binding him jointly with James Ellard and John Armstrong to Edward Sanders for £300 was for his use and that he has received the said sum. 1 p
173	24 December 1761	Bill of exchange for £5.6.4 by John Smyth, Tipperary, drawn on John Richardson, the Yellow Lion, High Street, Dublin, payable to Armstrong. 2 pp
174	Bond of Indemnity	
	Parties:	James Ellard and Thomas Ellard, Newtown, county Limerick, obligors
		John Armstrong, Tipperary town, obligee
	Bond:	± 500 stg, which James and Thomas Ellard are to pay back with interest on 16 May 1962
	Penalty:	£1,000 stg
	Date:	16 February 1762
	Size:	3 pp

175	Bond of Indemnity	
	Parties:	James Ellard and Thomas Ellard of Newtown, county Limerick, obligors
		John Armstrong, Tipperary town, obligee
	Bond:	$\pounds200$ stg, which James and Thomas Ellard are to pay back with interest on 16 May 1762
	Penalty:	£400 stg
	Date:	16 February 1762
	Size:	3 pp
176	Bond of Indemnity	
	Parties:	Thomas Ellard, Newtown, county Limerick, obligor
		The Rev John Armstrong, Tipperary town, obligee
	Bond:	$\pounds200$ stg, which Ellard is to pay back with interest on 15 November 1762
	Penalty:	$\pounds 400 \text{ stg}$
	Date:	31 May 1762
	Size:	3 pp
	Other:	Reverse bears Armstrong's note 'Thomas Ellard paid Mr Fitzsimons's part of this bond & there is due to me out of it ninety two pounds three & six pence with the interest thereof from November 30th 1762'
177	Bond of Indemnity	
	Parties:	The Rev John Armstrong, Tipperary town, and the Rev Richard Lloyd, Castleloyd, county Limerick, obligors
		The Rev Laurence Neligan, Cashel, county Tipperary, obligee
	Bond:	$\pounds 100$ stg, which Armstrong and Lloyd are to pay back with interest on 1 July 1765

	Penalty:	£200 stg
	Date:	2 July 1764
	Size:	4 pp (outsize)
	Other:	Reverse bears note by Armstrong of the bond having been passed to Neligan in trust for the Society for the Support of Clergymen's Widows, for which Armstrong is to have credit in his accounts with the society; and signature and acknowledgement by Neligan of full payment of the bond by the Rev William Armstrong on 21 November 1787
178	6 April 1769	Agreement by the Rev John Armstrong to pay Stephen Roche Junior \pounds 445.1.6 with interest within three months of the date of the agreement
	together with accoun	within three months of the date of the agreement, ts and calculations on principal and interest of same. 2 items
179	Bond of Indemnity	
	Parties:	James Huleat Creed, city of Cork, butcher, obligor
		The Rev John Armstrong, Tipperary, county Tipperary, obligee
	Bond:	Creed to save Armstrong harmless from a bond binding William Armstrong, James Huleat Creed, and Edward Creed to Bayly Rogers for \pounds 459.14.7 stg, on which Rogers obtained a judgement against William Armstrong
	Penalty:	£919.9.2 stg
	Date:	21 March 1769
	Size:	2 pp (outsize)
180	Bond of Indemnity	
	Parties:	Rodolphus Rumbold, gentleman, the Rev John Armstrong, clerk, and Joseph Evans, apothecary, all of Tipperary, county Tipperary, obligors
		His Majesty King George III, obligee

	Bond:	Armstrong and Evans to act as securities for the appointment of Rumbold as deputy post master in Tipperary town to 'honestly, justly, diligently, and carefully demean and behave himself in the said Office or Employment, for the Benefit of his Majesty, his Heirs and Successors according to his best Skill and Knowledge, without any manner of Fraud, Covin, or Deceit whatsoever'
	Penalty:	£200 stg
	Date:	20 August 1769
	Size:	3 pp (outsize)
181	Bond of Indemnity	
	Parties:	Henry Moore, city of Dublin, obligor
		John Smyth, city of Dublin, attorney, obligee
	Bond:	The penal judgment of $\pounds 100$ stg, which Moore is to pay on 1 January 1770
	Penalty:	£200 stg
	Date:	16 October 1769
	Size:	2 pp
	Other:	Bottom bears endorsement 'This bond belongs to the Rev John Armstrong & my name is used in trust for him 16 October 1769 John Smyth'
182	Bond of Indemnity	
	Parties:	Ann Rumbold, widow, and Rhodolphus Rumbold, both of Tipperary town, obligors
		The Rev John Armstrong, Tipperary town, obligee
	Bond:	£56.8.6 stg, which Ann and Rhodolphus Rumbold are to pay back with interest on 16 February 1773
	Penalty:	£112.17.0 stg
	Date:	16 February 1771
	Size:	1 p [lacking warrant part]

183	Bond of Indemnity	
	Parties:	John Smyth, city of Dublin, obligor
		John Armstrong, Tipperary town, obligee
	Condition:	£550 stg, which Smyth is to pay back with interest on 1 July 1763
	Penalty:	£1,100 stg
	Date:	1 July 1772
	Size:	1 p [lacking warrant part]
184	Bond of Indemnity	
	Parties:	The Rev John Armstrong, Tipperary, county Tipperary, obligor
		The Rev Edward Moore, Moore's Fort, county Tipperary, obligee
	Bond:	£1,200 stg, which Armstrong is to pay back with interest at £6% per annum on 1 November 1772
	Penalty:	£2,400 stg
	Date:	1 May 1772
	Size:	2 pp [lacking warrant part]
	Other:	Reverse bears John Smyth's note 'Received the Warrant to enter Judg[e]m[e]nt in K[ing's] B[ench] Easter 1772'
185	Bond of Indemnity	
	Parties:	John Smyth, city of Dublin, obligor
		The Rev John Armstrong, Tipperary town, obligee
	Bond:	£300 stg, which Smyth is to pay back with interest on 1 February 1774
	Penalty:	£600 stg
	Date:	1 February 1773

	Size:	2 pp [lacking warrant part]
	Other:	Reverse bears Armstrong's note 'I borrowed this money from the Archbishop of Cashel'
186	Bond of Indemnity	
	Parties:	John Armstrong, Tipperary town, obligor
		Ann Bettridge, Tipperary town, spinster, obligee
	Bond:	$\pounds 275.6.6$ stg, which Armstrong is to pay back with interest at $\pounds 6$ % on 1 November 1776
	Penalty:	£550.13.0 stg
	Date:	25 October 1775
	Size:	2 pp
	Other:	This document is too fragile to be safely handled
187	Bond of Indemnity	
	Parties:	John Armstrong, Tipperary town, obligor
		Frances Bettridge, Tipperary town, spinster, obligee
	Bond:	$\pounds 275.6.6$ stg, which Armstrong is to pay back with interest at $\pounds 6$ % on 1 November 1776
	Penalty:	£550.13.0 stg
	Date:	25 October 1775
	Size:	2 pp
	Other:	This document is too fragile to be safely handled
188	Bond of Indemnity	
	Parties:	Thomas Armstrong, Toma, King's county, and William Glison, Moher, county Tipperary, obligors
		The Rev John Armstrong, Kingswell, county Tipperary, obligee

	Bond:	£300 stg, which Thomas Armstrong and Glison are to pay back with interest on 1 November 1777
	Penalty:	£600 stg
	Date:	15 November 1776
	Size:	3 pp
	Other:	Marked on the reverse as 'cancelled'
189	Bond of Indemnity	
	Parties:	John Armstrong, Kingswell, county Tipperary, and William Armstrong, Kilrush, county Clare, obligors
		Benjamin Lloyd, city of Dublin, obligee
	Bond:	± 300 stg, which John and William Armstrong are to pay back with interest on 1 May 1777
	Penalty:	£600 stg
	Date:	19 March 1777
	Size:	2 pp [lacking warrant part]
	Other:	Reverse bears endorsement of receipt of warrant to enter judgement on 25 January 1778, and Richard Ledger's signature and acknowledgment of full payment received from the Rev William Armstrong on 2 November 1796.
190	12 October 1777	Note by Dennis Hayes instructing Armstrong to pay Edmond Walsh \pounds 1.2.9. 1 p
191		Agreements by Richard Grant, Derby Keaty, John Kerby, John Reardon, James Nugent, Cornelius Ryan, Roger Ryan, Thomas Ryan, Thomas Spillane pay on demand sums of money for value received
	in tithes.	9 items

Reverse bears endorsement of receipt of warrant to enter judgement against William Armstrong on 27 August 1784, and Smithwick's signature and acknowledgment of full payment received on 1 December 1813.

1 item

193	Bond of Indemnity	
	Parties:	George Rumbold, Tipperary town, obligor
		John Armstrong, Kingswell, county Tipperary, obligee
	Condition:	£31.9.9 stg, which Rumbold is to pay back with interest on 10 December 1778
	Penalty:	£62.19.6 stg
	Date:	12 May 1778
	Size:	2 pp [lacking warrant part]
	Other:	Reverse bears Armstrong's note 'I sent up the Warant (sic) to Mr J. Smyth to have judgment entered & execution taken out March 3d 1779'
194	Bond of Indemnity	
	Parties:	John Armstrong, Kingswell, county Tipperary, obligor
		The Rev William McDonnell, Ennis, county Clare, obligee
	Bond:	$\pounds 25$ stg, which Armstrong is to pay back with interest on 18 October 1778
	Penalty:	$\pounds 50 \text{ stg}$
	Date:	20 October 1778

195	Bond of Indemnity	
	Parties:	John Armstrong, Kingswell, county Tipperary, obligor
		The Rev William McDonnell, Ennis, county Clare, obligee
	Condition:	
	Penalty:	£100 stg
	Date:	6 July 1778
	Size:	2 pp
196	29 May 1778	Note by Margaret Kinane, instructing Armstrong to pay Mary Neal $0.7.4^{1/2}$ 'due to her for six months she searved me father'. 1 p
197	Bond of Indemnity	
	Parties:	John and William Armstrong, county Tipperary, obligors
		Frances Bettridge, Tipperary town, spinster, obligee
	Bond:	£500 stg, which John and William Armstrong are to pay back with interest at £6 % on 27 January 1780
	Bond: Penalty:	to pay back with interest at $\pounds 6$ % on 27 January
		to pay back with interest at $\pounds 6$ % on 27 January 1780
	Penalty:	to pay back with interest at £6 % on 27 January 1780 £1,000 stg

198	Bond of Indemnity	
	Parties:	John and William Armstrong, county Tipperary, obligors
		Anne Bettridge, Tipperary town, spinster, obligee
	Bond:	£500 stg, which John and William Armstrong are to pay back with interest at £6 % on 27 January 1780
	Penalty:	£1,000 stg
	Date:	27 January 1779
	Size:	4 pp (outsize)
	Other:	Reverse bears the Rev William Armstrong's note 'August 9th 1790 – paid this bond to Capt Preston'
199	Bond of Indemnity	
199	<u>Bond of Indemnity</u> Parties:	The Rev John Armstrong, Kingswell, county Tipperary, obligor
199		
199		Tipperary, obligor The Rev William McDonnell, Ennis, county Clare,
199	Parties:	Tipperary, obligorThe Rev William McDonnell, Ennis, county Clare, obligee£100 stg, which Armstrong is to pay McDonnell
199	Parties: Bond:	Tipperary, obligorThe Rev William McDonnell, Ennis, county Clare, obligee£100 stg, which Armstrong is to pay McDonnell with interest on or before 6 January 1781
199	Parties: Bond: Penalty:	 Tipperary, obligor The Rev William McDonnell, Ennis, county Clare, obligee £100 stg, which Armstrong is to pay McDonnell with interest on or before 6 January 1781 £200 stg

	II <u>Account</u>	s and Receipts		
1. Relating to Rent				
200	1759-1764	Accounts relating to rent and tenants' allowances paid by John Armstrong to Matthew Bettridge for the lands of Manna and to overpayments made. 4 items		
201	-	Balance sheets of accounts, mainly recording rent received from tenants on the lands of Sheskin, Forrest and Gortbrack, money paid for labour, he Rev Benjamin Lane and to Matthew and William d with 206-208 . Two items outsize. 26 items		
202	1763-1766	John Armstrong's accounts of payments made to and on behalf of the Rev Shapland Swiny. 2 items		
203	[c. 1760s-1770s?]	Note by William Davern relating to the size of an unspecified farm and rent due from James Dwyer, John Ryan, and Michael Quinlan. 1 p		
204	[c. 1773-1777]	Abstract of receipts for Balyvoun [?] by John McCarthy. 1 p		
205	1762-1771 Lane, James Nesbitt,	Receipts from John Griffith for rent on the lands of Forrest [Forest] and Sheskin, received by the hands of Timothy Kennedy, the Rev Benjamin William Ryan, and Edmond Spillane. 10 items		

206	Edmond Spillane and by Bettridge to Edwa	Receipts from William Bettridge for rent due on the lands of Forrest [Forest] and Sheskin, received from Tim Kennedy, the Rev Benjamin Lane, James Nesbitt, Connor Ryan, Darby Spillane, d Edward Spillane; also two bills of exchange issued ard Spillane and Darby Spillane payable to Edward which shall be allowed you in your rent due 1 May 35 items
207	1757:1758:1760: 1773	Receipts from Matthew Bettridge for rent due on the lands of Forrest [Forest] and Sheskin, received by the hands of Tim Kennedy, the Rev Benjamin Lane, James Nesbitt, Darby Spillane, and Edward Spillane. 8 items
208	1757-1761 receipt signed by Will	Receipts from Mary Bettridge for rent due on the lands of Forrest [Forest] and Sheskin, received by the hands the Rev Benjamin Lane; and a triple iam, Matthew and Mary Bettridge. 6 items
209	1756:1758:1760: 1778 by the hands of Capt	Receipts from Dan Ahern [?], Denis McCarthy and John McCarthy for rent due to George Mathew and Frances Mathew on the lands of Pallis [Pallas] and Merryfield, two of them received Pope and the Rev Mr Garnett. 5 items
210	1763-1765	Receipts by John Cullin and Richard Cullin for rent due on the lands of Garryshane. 3 items
211	1763:1764	Receipts by A. Callaghan for rent due on the lands of Donohill and Dromcondra, received by the hands of John Smyth. 2 items
212	1758:1766	Receipts from the Rev Shapland Swiny for rent due of his holdings in Donohill and Grange. 2 items

1 p

214 15 March 1780 Declaration by Anthony Armstrong acknowledging receipt of $\pounds 50$ from the Rev John Armstrong for the lands of Newtown and $\pounds 9$ for building a house on the said lands, with a promise of another $\pounds 9$ and all the building materials.

Receipt from William Glison to Patrick Ryan for

rent due to the Rev John Armstrong.

1 p

2. Relating to Labour

215	1777	Bills of cost from Denis Hayes and Michael Gilhooly for making a stone wall at the church at Donohill. 3 items
216	1778	Bills of cost from Denis Hayes and John Hayes for a new wall between the orchard and garden at Kingswell, levelling the old wall and stopping the garden door. 2 items
217	c. 1770s]	Bill of costs from Dinnis Heas [Denis Hayes] for six barrels of lime and for two days work 'at Nurse Callaghan'. 1 item
	3. Relating to B	onds and Mortgages
218		Account settled in 1748 between Peter Dalton and John and Robert Armstrong, recording principal and interest paid and due by bond, and rent paid gaged lands of Ballinlough, giving a good overview of affairs between the two families. Also see 274 - 3 pp
219	1738-1742	Balance sheet, recording mainly payments made

220	1778 amounting to \pounds 1,200 financial transactions	
		3 items
221	20 December 1777	Receipt from Cooke Otway for interest due on a bond. 1 p
222	6 November 1756 Bettridge is in full of Bettridge'.	Receipt from the Rev John Armstrong to John Lloyd for $\pounds 6.17.6$ 'which with three pounds that he payd for Cyder by the directions of Mr f a year & half's interest of his bond to the late Mr 1 p
223	23 October 1771	Receipt from the Rev John Armstrong to Mr Meares for interest due out of the mortgaged lands of Crossoge. 1 p
	4. Relating to 7	lithes
224	1776-1780 together with a note o	Tithe accounts from Richard Bradshaw, James Archer Butler, Jeremiah Dwyer, Mrs Fahy, John Hickey, Thady O'Driscoll, and William Russell, containing calculations relating to tithes. 9 items
225	1763-1765	Receipts from the Rev John Armstrong to Newport White for tithes received for the use of the Rev Mr Shapland Swiny. 2 pp
	5. Other	
226	17 June 1759	Receipt from Jonathan Lovett for money received for the use of Mrs Jane King. 1 p

227	7 July 1762	Receipt from Benjamin Lane to Michael Lonegan for money received for the use of the Rev John Armstrong. 1 p
228	7 January 1769	Receipt from John Smyth for money received under the will of Thomas Armstrong. 1 p
229	21 March 1769	Receipt from Edward Creed for money received on William Armstrong's account. 2 pp
230	c. 1751-1774	Assorted calculations in John Armstrong's hand, mainly relating to tithes and rent.
		16 items
231	[c. 1750s-1770s?]	Unspecified calculations jotted on scraps of paper, mainly in John Armstrong's hand. 16 items
	III <u>Leases</u>	
232	<u>Draft Lease</u>	
	Parties:	The Rev David Price, Chanter of St Patrick's Rock, St John's, Cashell, of the first part
		The Rev John Armstrong, Tipperary, County Tipperary, of the second part
	Property:	The parcel of ground called Chanter's Land in Dunoghill [Donohill], containing 33 acres plantation measure, together with a part of the same in Grange, containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years

Yearly rent of ± 7.10 stg by two equal instalments on 17 May and 17 November Conditions:

	Date:	17 November 1738
	Size:	1 sheet (outsize)
233	Lease	
	Parties:	The Rev Shapland Swiney, Chanter of St Patrick's Rock and St John's, Cashell, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Dunoghill [Donohill], containing 33 acres plantation measure together with a part of the same in Grange, containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 February 1748
	Conditions:	Yearly rent of $\pounds7.10$ stg by two equal instalments on 1 May and 1 November
	Date:	13 June 1748
	Size:	2 pp
234	Counterpart of 233	
235	Lease	
	Parties:	The Rev John Armstrong, Tipperary, county Tipperary, of the first part
		Timothy Kennedy, Darby Spillane and Edmond Spillane, Gortbrack, county Tipperary, farmers, of the second part
	Property:	The lands of Gortbrack and Seskin [Sheskin] being part of the lands of Forrest [Forest] and containing 50 acres plantation measure, situate in the barony of Eliogarty, county Tipperary
	Term:	31 years from 1 November 1754, provided that either John Bettridge or Matthew Bettridge shall live so long and that the title and interest of John Armstrong under them shall so long continue

	Conditions:	Yearly rent of ten shillings for every acre by two equal instalments on 1 May and 1 November
	Date:	30 April 1755
	Size:	2 pp
236	Lease	
	Parties:	The Rev John Armstrong, Tipperary, county Tipperary, of the first part
		William Ryan, Connor Ryan and Dennis Cahill, Forest, county Tipperary, farmers, of the second part
	Property:	That part of the lands of Forest lying west of the house wherein the Rev Mr Benjamin Lane lives now, containing 28 acres and 25 perches, lying in the barony of Eliogarty, county Tipperary
	Term:	21 years from 25 March 1755, provided that John Bettridge and Matthew Bettridge (lessors to John Armstrong) or either of them shall live so long
	Conditions:	Yearly rent of $£7.0.9^{1/2}$ stg by two equal instalments on 29 March and 29 September
	Date:	30 April 1755
	Size:	2 pp
237	Lease	
	Parties:	The Rev Shapland Swiny, Chanter of St Patrick's Rock and St John's, Cashel, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill containing 33 acres plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 May 1761

	Conditions:	Yearly rent of $\pounds 7.10$ stg by two equal instalments on 1 May and 1 November
	Date:	6 July 1761
	Size:	1 membrane
238	Lease	
	Parties:	The Rev Shapland Swiny, Chanter of St Patrick's Rock and St John's, Cashel, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill containing 33 acres plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clongibbon, county Tipperary
	Term:	21 years
	Conditions:	Yearly rent of \pounds 7.10 stg by two equal instalments on 1 May and 1 November
	Date:	24 September 1763
	Size:	1 membrane (outsize)
239	Lease	
	Parties:	The Rev Shapland Swiny, Chantor of St Patrick's Rock and St John's, Cashell, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of
		Clanwilliam, county Tipperary

Conditions:	Yearly rent of \pounds 7.16 stg by two equal instalments on 1 May and 1 November
Date:	6 October 1766
Size:	1 membrane
Draft Counterpart Le	ase
Parties:	The Rev Shapland Swiny, Chanter of St Patrick's Rock and St John's, Chashell, of the first part
	The Rev John Armstrong, Tipperary, county Tipperary, of the second part
Property:	That parcel of ground called Chanters land in Donohill containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
Term:	21 years from 1 May 1769
Conditions:	Yearly rent of \pounds 7.16 stg by two equal instalments on 1 November and 1 May
Date:	[1769]
Size:	3 pp (outsize)
Lease	
Parties:	The Rev John Armstrong, Tipperary, county Tipperary, of the first part
	Thomas Ryan, Donohill, county Tipperary, farmer, of the second part
Property:	That parcel of Chanter's Land called Gurteenahagulshea containing 1 acre 2 roods and 22 perches situate near Donohill and Lisheendarby in the barony of Clanwilliam, county Tipperary
Term:	18 years
Conditions:	Yearly rent of $\pounds 3$ stg by two equal instalments on 1 May and 1 November

	Date:	11 November 1769
	Size:	2 pp
242	11 November 1769	Counterpart of 241 , with John Armstrong's note 'Thomas Ryan set these lands to John Dwyer for four guineas a year who paid his part of the rent and joined Ryan in a note to pay his' on the reverse. 2 pp
243	<u>Memorandum of Agr</u>	reement
	Parties:	Joseph Norris, Fanagown, county Tipperary, of the first part
		Anne and Rodolphus Rumbold, Tipperary, county Tipperary, of the second part
	Property:	That part of Fanagown in the possession of Norris by virtue of a lease by Henry O'Brien and Donatus O'Brien and now tenanted by Anne and Rodolphus Rumbold
	Term:	For and during the natural lives of Martin Norris, Joseph Norris and Robert Bradshaw
	Conditions:	The yearly rent of 31 shillings per acre together with six pence a pound receiver's fees, or one shilling a pound in case of distraining the rent, payable in two equal instalments on 5 October and 5 May
	Date:	5 April 1770
	Size:	4 pp
	Other:	Second half of the document incorporates a mortgage of the said lands by Anne and Rodolphus Rumbold to the Rev John Armstrong in consideration of £56.8.6 stg to be paid back with interest to Armstrong on 16 February 1773, and an acknowledgment of £56.8.6 stg received by Anne and Rodolphus Rumbold from the Rev John Armstrong, both dated 16 February 1771

244	Lease	
	Parties:	The Rev Shapland Swiny, Chanter of St Patrick's Rock and St John's, Cashel, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 May 1770
	Conditions:	Yearly rent of \pounds 7.16 stg by two equal instalments on 1 November and 1 May
	Date:	14 August 1770
	Size:	1 membrane
245	Copy of 244 (outsize	
246	<u>Draft Lease</u>	
	Parties:	The Rev Shapland Swiny, Chanter of St Patrick's Rock and St John's, Cashel, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill 34 acres 2 roods 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 May 1772
	Conditions:	Yearly rent of ± 7.16 stg by two equal instalments on 1 November and 1 May
	Date:	1772
	Size:	2 pp (outsize)

247	[c. 1770s]	Fragment of a lease between Shapland Swiny and the Rev John Armstrong of Chanter's Land for 21 years. <i>This document is too fragile to be safely handled</i> . 2 pp
248	Lease	
	Parties:	The Right Honourable Joseph Lord Milton of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of second part
	Property:	The lands of Newtown otherwise Gortonerig part of Kyle containing 131 acres one rood and ten perches late in the tenure of Richard Pope situate in the parish of Sallaghood [Solloghod], barony of Clanwilliam, county Tipperary
	Term:	For and during the natural lives of William Carew Armstrong, Robert Carew Armstrong and Francis Alfred (sic) Armstrong
	Condition:	Yearly rent of $\pounds 200$ stg by two equal instalments on 1 November and 1 May
	Date:	27 April 1772
	Size:	1 membrane (outsize)
	Other:	Map of Newtown on the top left hand corner
249	Lease	
	Parties:	The Rev Shapland Swyny [Swiny], Chanter of St Patrick's Rock and St John's, Cashel, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill, containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary

	Term:	21 years from 1 May 1774
	Condition:	Yearly rent of £17.6 stg by two equal instalments on 1 November and 1 May
	Date:	9 September 1774
	Size:	1 membrane (outsize)
250	Lease	
	Parties:	The Rev Shapland Swyny [Swiny], Chanter of Saint Patrick's Rock and Saint John's, Cashell, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 May 1776
	Conditions:	Yearly rent of \pounds 7.16 stg by two equal instalments on 1 November and 1 May
	Date:	10 October 1776
	Size:	1 membrane (outsize)
251	<u>Draft Lease</u>	
	Parties:	The Rev Verney Lovett, Lismore, county Waterford, of the first part
		Frances Mary Lovett (wife of Verney Lovett), the Rev Archdeacon Henry Gervaise, Lismore, county Waterford, Denham Jephson, Mallow, county Cork, Christopher Musgrave, Towreen (?), county Waterford, Jonathan Darby and William Lovett, Leap, county Offaly of the second part
		The Rev John Armstrong, Tipperary, county Tipperary of the third part

	Property:	The lands of Tubberbryan and Marshallsrath containing 235 acres plantation measure situate in the barony of Clanwilliam, county Tipperary
	Terms:	For the natural lives of Ellinor Lovett, Johathan Lovett and Verney Lovett from 1 May 1776
	Condition:	Yearly rent of \pounds 417.10 stg by two equal instalments on 1 November and 1 May
	Date:	1776
	Size:	7 pp
	Other:	Cover marked 'to be perused on behalf of Mr Lovett by John Bennett'
252	<u>Draft Lease</u>	
	Parties:	The Rev John Armstrong, Kingswell, county Tipperary, of the first part
		The Rev Anthony Armstrong, Newtown, county Tipperary, of the second part
	Property:	Farm and lands called Newtown otherwise Gortanerig part of Kyle containing 131 acres 1 rood and 10 perches, bounded on the north by the lands of Gortanerig, on the east by Sallaghood beg, Drummin and Ballaghboy, on the south by Raheeny, and on the west by Kyle, situate in the parish of Sallaghood [Solloghod], barony of Clanwilliam, county Tipperary
	Term:	For the natural lives of William Carew Armstrong, Robert Carew Armstrong and Francis Alfred (sic) Armstrong from 1 November 1777
	Conditions:	Yearly rent of $\pounds 100$ stg by two equal instalments on 1 May and 1 November
	Date:	1 November 1778
	Size:	3 pp
253	Copy of 252	

254	Lease	
	Parties:	The Rev Shapland Swiny, Chanter of St Patrick's Rock and St John's, Cashell, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That part of ground called Chanter's Land in Donohill containing 34 acres, 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 May 1780
	Conditions:	Yearly rent of \pounds 7.16 stg by two equal instalments on 1 November and 1 May
	Date:	2 June 1780
	Size:	1 membrane (outsize)
255	Copy Lease	
	Parties:	The Rev Shapland Swiny, Chanter of St Patrick's Rock and St John's, Cashel, of the first part
		The Rev John Armstrong, Tipperary, county Tipperary, of the second part
	Property:	That parcel of ground called Chanter's Land in Donohill containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 May 1780
	Conditions:	Yearly rent of \pounds 7.16 by two equal instalments on 1 November and 1 May
	Date:	2 June 1780
	Size:	2 pp (outsize)

IV Legal Matters

1. Armstrong against Baylee

In 1748, the Rev John Armstrong entered into a bond of indemnity jointly with the Rev Tyrrell Baylee, Drumin, county Limerick, to borrow the sum of \pounds 100 from Miss Elizabeth Green, Limerick, for the use of the Rev Mr Baylee (see **167**). When Baylee died in 1763 without having paid either interest or principal due to Green, Armstrong paid the debt due and took action against Baylee's legatees, Sexton Baylee, Henrietta Baylee and Thomas Studdert, to retrieve the money out of the legacies due to Tyrrell Baylee under the wills of Susanna Baylee, Elizabeth Gregory and Edmund Pery. In the course of events a dispute arose between Henrietta Baylee (Baylee's widow) and Sexton Baylee (his brother), prompting the former to take legal action against the latter and delaying Armstrong's attempts to settle his matter in court.

Articles of Agreement Previous to Marriage Settlement

12 March 1725

Between the Rev George Gregory and Elizabeth Pery, one of the daughters of Edmond Pery, Stackpole Court, county Clare, deceased. Agrees

to place Elizabeth's entitlement of £800, charged on her father's estate, to Ralph Wilson and the Rev Stackpool Pery in trust for her. Gregory and Pery to receive the interest and profit during their lives. Following their deaths the £800 is to be divided equally between their children. Should Gregory predecease Pery without issue, the entire sum to be granted to Pery. Should Pery predecease Gregory without issue, £600 to be granted to Gregory and the remaining £200 divided equally between Pery's nephews, Tyrrell Baylee and Sexton Baylee. Outsize.

1 membrane

4 June 1741Copy will of Dymphna Pery, Tipperary, in which
she bequeaths the interest of £800 due to her by
her nephew Edmond Pery to be shared equally
between her sisters Susanna Baylee and Elizabeth

Gregory. Following Elizabeth's death, provided that she dies childless, the said sum to become sole property of Susanna. Should Elizabeth die with issue, Susanna to get £400. She also orders the £100 due to her by her nephew Henry Baylee to be immediately called in and interest thereof to be laid out every year at the discretion of her executors 'in binding out Poor Protestant Boys to Trades'. Also appoints her two sisters as her executors.

3 pp

257

258	19 January 1746 copy dated 12 May 1747	Copy will of Susanna Baylee, Loughgurr, county Limerick, widow, in which she leaves the bulk of her estate to her sons, Henry Baylee, the Reverend Tyrrell Baylee and Sexton Baylee, and appoints Tyrrell and Sexton Baylee executors. <i>Fragile</i> . 23 pp
259	7 April 1763	Accounts of vouchers and receipts of money produced by Thomas Studdert for and on account between him and the executors of Mrs Susanna Baylee and between him and Tyrrell Baylee. 11 pp
260	8 [?]June [1763]	Writ to commence an action against Henrietta and Sexton Baylee on behalf of the Rev John Armstrong. 1 p
261	29 December 1764	Letter of attorney from Henrietta Baylee to John Smyth, authorising him to recover any debts payable to her. 1 p
262	[c. 1766]	Copy several answer of Sexton Baylee, one of the defendants to the bill of complaint of Henrietta Baylee. Lacking part of last page. <i>Fragile</i> . 39 pp
263	3 November 1766	Copy several answer of Jane Baylee, widow, one of the defendants to the bill of complaint of Henrietta Baylee. 7 pp
264	[1766]	Copy bill of complaint of Henrietta Baylee, filed 22 May 1766 and issued by John Smyth on 17 November 1766 for the opinion of Thomas Fitz- gibbon, whose comments are on the front leaf. 15 pp
265	[1767] Benjamin Lloyd, whos	Copy amended bill of complaint of Henrietta Baylee, filed 18 July 1767 and issued by John Smyth on 14 November 1767 for the opinion of se comments are on the front leaf.

8 pp

266	[c. 1768]	Exceptions taken by the plaintiff to the shortness and insufficiency of the answer put in by Sexton Baylee, defendant, to the amended bill of complaint of Henrietta Baylee. 3 pp
267	[c. 1768] to the amended bill o	Opinion of Benjamin Lloyd on exceptions taken by the plaintiff to the shortness and insufficiency of the answer put in by Sexton Baylee, defendant, of complaint of Henrietta Baylee. 4 pp
268	28 May 1771 copy dated 22 June 1771	Copy joint and several answer of Sexton Baylee and Henrietta Baylee, two of the defendants to the bill of complaint of the Rev John Armstrong. 12 pp
269	[1771] complainant sworn opinion of Benjamin	Copy joint and several answer of Sexton Baylee and Henrietta Baylee, two of the defendants to the bill of complaint of the Rev John Armstrong 28 May 1771, and issued by John Smyth for the Lloyd 12 June 1771. 3 pp
270	•	Copy exceptions taken by the court to the shortness and insufficiency of the answer put in by the defendants, Sexton Baylee and Henrietta complaint of the Rev John Armstrong, filed 21 June John Smyth for the opinion of Benjamin Lloyd 23 7 pp
271	[1776]	Copy bill of complaint of the Rev John Armstrong, filed March 1771 and issued by John Smyth 25 June 1776 for the opinion of Benjamin Lloyd for the purpose of drawing a bill of revivor. 9 pp
272	[1777]	Copy bill of revivor of the Rev John Armstrong, filed 15 January 1777. 3 pp

273	[1770s]	Copy joint and several answer of Thomas
		Studdert the elder, Thomas Studdert the younger,
		and George Studdert, three of the defendants to
	the bill of revivor of H	Henry Baily, complainant. Outsize.

22 pp

2. Armstrong against Dalton

In 1709, Peter Dalton the elder mortgaged the lands of Ballinlough for $\pounds 250$ to John Short who, in 1720, assigned the mortgage to Thomas Armstrong. Thomas's brother, William Armstrong, lent Peter Dalton the younger at three different times money on bonds, which three bonds he assigned to Thomas in 1735. The latter in turn assigned the mortgage and the bonds (see 7), to his sons, the Rev John Armstrong and the Rev Robert Carew Armstrong, who in 1742 took action against Peter Dalton the elder, Peter Dalton the younger, and others to retrieve the money. For related items and other material relating to Peter Dalton, see 18, 23, 111-112, 218-219, 338 and 355-356.

Copy Lease and Release (Lease Part)		
Parties:	Peter Dalton, Grenanstown, county Tipperary, of the first part	
	Peter Dalton, Ballyloghie, county Tipperary, son and heir of Lawrence Dalton, deceased, of the second part	
Property:	The town and lands of Ballyunraghune [?] containing four score and seven acres plantation measure situate in the Barony of Upper Ormond, county Tipperary	
Term:	One year	
Conditions:	Five shillings payable on the date of the lease, and one shilling payable on 1 November 1696	
Date:	17 June 1696 [copy dated 17 August 1726]	
Size:	2 pp (outsize)	
Other:	For the release part of this deed, see 275	

P6/

275	Copy Lease and Release (Release Part)	
	Parties:	Peter Dalton, Grenanstown, county Tipperary, of the first part
		Peter Dalton, Ballyloghie, county Tipperary, son and heir of Lawrence Dalton, deceased, of the second part
	Property:	The town and lands of Ballyauraghane [?] containing 87 acres plantation measure situate in the Barony of Upper Ormond, county Tipperary
	Term:	Forever
	Conditions:	£87 stg paid by the late Lawrence Dalton and 20 shillings paid by Peter Dalton of Ballyloghie to Peter Dalton of Grenanstown
	Date:	28 June 1696 [copy dated 17 August 1726]
	Size:	3 pp (outsize)
	Other:	For the lease part of this deed, see 274
276	[c. 1739]	Plaintiff's charge against the defendants and the defendants' discharge thereto. 2 pp
277	7 March 1742 against Peter Dalton,	Bill of complaint filed by the Rev John Armstrong, Tipperary, county Tipperary and the Rev Robert Carew Armstrong, Killognos, King's County, Ballinlough, county Tipperary. Outsize. 6 pp
278	Richard Butter, eight	Copy joint and several answers of Peter Dalton the elder, Peter Dalton the younger, his wife Thomasin Dalton otherwise Judge, John Short, ow, James Ellard, William Armstrong of Mealliff & t of the defendants to the bill of complaint of the and the Rev Robert Carew Armstrong. 4 pp

279	[c. 1743] of complaint of the Armstrong.	Copy joint and several answers of Judge Dalton, sons and daughter of the defendant Peter Dalton the younger, minors, by their guardians, to the bill Rev John Armstrong and the Rev Robert Carew 6 pp
280	24 November 1744	Fragment of sworn statements by Darby Farrell, Damer Street, Dublin, taylor, and Edmond Butler, Thomas Street, Dublin, innkeeper. Lacking pages 1 to 5, and those following 12. 7 pp
281	4 December 1744	Copy depositions of witnesses on behalf of Peter Dalton the elder, Peter Dalton the younger and others, defendants. <i>This document is too fragile to be</i> <i>safely handled.</i> 3 pp
282	2 June 1748	Case of Armstrong against Dalton for the opinion of Eaton Stannard. Outsize. 4 pp

3. Armstrong against Dexter

For background information to this case, see under William Armstrong's accounts with James Dexter.

Copy letters to Mr Obins, Mr Meheux and the 1769:undated Rev Robert Armstrong relating to Dexter; letter from the Rev John Armstrong to the Rev Richard Lloyd thanking him for his endeavours to settle 'the intricate affair of Brother Dexter's'; together with two copies of an undated draft letter, probably to the Rev Richard Lloyd, in which Armstrong states that 'I sincerely & firmly believe, that if a fair & just acc[oun]t was stated between Mr Dexter & my Brother, he would really be in my Brother's debt above a Thousand Pounds. Were I able to pay the Ballance (sic) demanded of $f_{3611:19:21/2}$ I most sincerely aver, that I would much sooner do it than enter into a Litigation, in which such things must appear against him. God forgive him, & give him a just Way of thinking. I am sure if he could, by any Chicanery recover that Money from me, he would never have Peace or Quietness, & it would end in the Ruin of his whole Family'.

5 items

284	of what fund did B the fine of Brannoch build & furnish his h	Notes, accounts and calculations, mainly in the Rev John Armstrong's hand, relating to the financial affairs between James Dexter and In one of the notes Armstrong remarks 'How or out [Dexter] pay £500 due by bond to Dawson, £1500 kstown, £800 due by his father to the Governors, ouse & pay for the escape of prisoners &c were not [Armstrong] & B to answer these purposes'. 10 items
285	20 March, 1778	Copy bill of complaint in the case of Armstrong against Dexter, prepared by Thomas Lloyd. 18 pp
286	[c. 1770s]	Draft cases for the opinion and direction of Council, together with a related note. 7 items
287	[c. 1770s]	Copy several answers of James Dexter, defendant, to the bill of complaint of the Rev John Armstrong. Outsize. <i>This document is too fragile to be</i> <i>safely handled</i> . 26 pp

4. Armstrong against Prior

In 1713, John and Elizabeth Prior mortgaged the lands of Crossogue and Lisneselly to Cesar Otway, Cloghonane, county Tipperary, in consideration of f_{100} (see 5). In 1714, John Prior borrowed a further f_{50} from Otway but died shortly afterwards, leaving a son, Thomas Prior. John's widow, Elizabeth, married William Mills. In 1720, Caesar Otway assigned the mortgage and bond to Thomas Armstrong in consideration of f_{172} (see 6). In 1734, William and Elizabeth Mills gave up the mortgaged lands to Thomas Prior on condition that Prior pay the debt affecting them (see 133-134, 288). In 1740, Thomas Prior married Elizabeth Ely, who died in 1742 leaving issue one child, John Prior. Thomas later married Catherine [surname unknown] and had several children by her. When Thomas Prior died intestate in 1762, his widow obtained letters of administration and took possession of his personal fortune, including two leases, which she sold to her stepson, John Prior. She then issued a summons to recover a third of the mortgaged lands, now in the possession of John Prior, as her dower. Thomas Armstrong had died in 1741, appointing his eldest son, William Armstrong, his executor. When William died intestate in 1768, his brother, the Rev John Armstrong, obtained letters of administration to him, but there was no administrator de bonis non to Thomas Armstrong. The debt remained unpaid while the mortgaged lands remained in possession of John Prior, who under his own settlement was bare tenant for life. Prior subsequently took action against his stepmother and her subsequent husband, John Mears. The Rev John Armstrong did not take the case into court but sought legal advice to ascertain whether his money was sufficiently secured and, if not, what he should do to recover it.

For other documents relating to the Priors, see 86-87, 93, 109-110, 126, 158, 165, 360, 591, 781 and 819

288	Memorandum of Agr	<u>ceement</u>
	Parties:	William Mills and Elizabeth Mills (his wife), Crussoge [Crossoge], county Tipperary, of the first part
		Thomas Prior (son of Elizabeth Mills) of Mealiffe, county Tipperary, of the second part
	Property:	That part of the lands of Crussage [Crossoge] which William and Elizabeth Mills hold
	Term:	Forever
	Conditions:	Prior to undertake the payment of all the debts on the land, amounting to $\pounds 248$ stg by bonds, judgment and mortgage
	Date:	22 January 1734
	Size:	2 pp
289		Sworn statement by John Prior, Ballanamona, county Tipperary, in which he declares that the possession of Thomas Prior's real estate by his ow wife of John Mears, was unlawful under the terms lement of John Prior's parents, Thomas Prior and 2 pp
290	10 May 1769	William Thompson's accounts of money paid for John Prior to William Armstrong. 2 pp

291	March-April 1770	Theobald Wolfe's opinion on the case of John Prior dated 10 March 1770; and John Scott's opinion on Wolfe's opinion dated 20 April 1770. 2 items
292	20 April 1770	John Scott's opinion on the case of John Prior and on Theobald Wolfe's opinion thereof. 2 pp
293	23 May 1770	Case of the Rev John Armstrong relative to Prior's mortgage for the opinion and directions of Theobald Wolfe. 4 pp
294	23 May 1770	Draft case of the Rev John Armstrong relative to Prior's mortgage and Theobald Wolfe's opinion thereof. 11 pp
295	1 November 1771	Note relating to interest due of John Mears. 1 p
296	9 April 1772 agreeing to assign his	Declaration by the Rev John Armstrong acknowledging receipt of \pounds 188 from John Prior by mortgage on the lands of Crossoge and right to same on receipt of the remainder due. 1 p
297	[c. 1780] Gleeson, John Mears money owed by John	Copy of 296 , combined with copies of receipts and pay agreements by the Rev John Armstrong, [the Rev] William [Carew] Armstrong, William and the Rev Robert Carew Armstrong relating to Prior. 4 pp

5. Armstrong against Ryan

In 1759, William Armstrong leased the lands and dwelling house of Mealiffe, county Tipperary, to Patrick Ryan for 31 years. Ryan made several improvements on the premises, for which Armstrong made allowances out of the rent due by Ryan, although the lease did not oblige Armstrong to do this. When William died in 1768, Ryan made a demand to the Rev John Armstrong for an allowance for repairs allegedly due to

him since 1763, prompting John to seek legal advice. In May 1779, a year and a half's rent became due to the Rev John Armstrong resulting in an ejectment on 14 December, on which day the whole premised were demised for six months to Patrick Ryan, the former tenant, with Mary Strang and Joseph Strang, who merely joined the lease as a security for the six months' rent. At this stage, two years' rent was in arrears, and John Armstrong again sought legal advice on how to recover it. For additional material relating to the Ryans, long-term tenants on the Moyaliffe estate, see 3, 22, 44, 46, 61, 78, 84-91, 93, 123, 138, 153, 155, 191, 203, 205-206, 213, 236, 241-242, 323, 330, 360, 489, 501, 503, 518, 530, 557, 574, 603-604, 620, 622, 629, 631-632, 638, 642-643, 647, 675-676, 724, 729, 743, 783, 813, 816, 837, 918, 971-972, 1017, 1040, 1069, 1090-1091, 1836-1837, 2017, 2063, 2096, 2105, 2111, 2119, 2121, 2133, 2150 and 2202. For additional material relating to the Strangs, see 503-504, 526-527, 729 and **776** 298 11 January 1770 Case for the opinion and directions of Theobald Wolfe prepared by John Smyth, containing Wolfe's recommendation of ejectment. Outsize. 1 p 299 1779 Draft attornment of rebellious tenants. 3 pp 300 14 December 1779 Copy demise of the farm and lands of Mealiffe situate in the barony of Kilnamanagh, county Tipperary to Patrick Ryan, Mealiffe, county Tipperary, and Mary Strang, widow, and Joseph Strang, gentleman, both of Cooleagh, county Tipperary, for six months from 14 December 1779. Outsize. 3 pp 301 Plaintiff's case, outlining the events which took Easter 1780 place between the Rev John Armstrong and Patrick Ryan in 1779. 2 pp 302 1780 Copy of **301**, to which are added copies of legal opinions by Thomas Kelly and John Fitzgibbon. 3 pp

303	14 June 1780	Receipt issued by W. A. [the Rev William Carew Armstrong?] to Patrick Ryan for two years' rent of the lands of Mealliffe due to the Rev John Armstrong received by the hands of Mary Strang. 1 p
304	[c. 1780]	Latter part of a letter from an unidentified sender, probably written to the Rev John Armstrong, discussing an on-going court case involving tenants, probably Armstrong against Ryan. 2 pp
	6. Relating to the	e Will of the Reverend William Hobbs
		te to the Rev John Armstrong's appointment as one e Rev William Hobbs' will.
305	1772 and 1773	Receipts issued by William Hobbs to Thomas Allsop for interest due on a bond. 2 items
306	huntsman, twenty pour pounds to those of t	Copy will of the Rev William Hobbs, Shanrahan, county Tipperary, leaving the bulk of his fortune to his wife, mother, and various Buchanan, cousins. He also leaves his mare and hounds to his ands to the poor of the parish of Shanrahan and ten he parish of Tipperary, and appoints Sarah Hobbs eardan his cousin, and the Rev John Armstrong of his will. 1 p
307	22 December 1773 Armstrong for the p Outsize.	List 'of the bonds found among the Rev Mr William Hobbs's papers and given up by Mrs Ann Hobbs to Edward Reardon Esqr & the Revd John purposes of the will of the sd William Hobbs'. 2 pp
308	28 December 1773	John Bennett's opinion on queries arising out of the will of the Rev William Hobbs, which 'like most wills that are drawn without Legal assistance is very ambiguous'. Outsize. 4 pp

309	1774 note by Armstrong having been paid on	James Wall's bill to the Rev William Hobbs for claret, wine and white wine, paid by the Rev John Armstrong on 1 July 1774. The bill also contains a of interest due to Mrs Wall on Mr Alsop's bond the same day. 1 p	
310	21 June 1774	Letter from Edward Reardon, Great George Street, Dublin, to an unknown recipient, relating to the payment of a bond. 1 p	
311	29 April 1774	Letter from Thomas Pope, enclosing a list of the securities of the late William Hobbs. 4 pp	
312	4 November 1774 Hobbs, payable on de	List of bonds and securities received by William Rupel from the Rev John Armstrong and Edward Reardon, executors of the will of the Rev William emand to the legatees. Outsize. 1 p	
313	29 January 1779 interest such disappo the calls I have on me	Letter from Sarah Hobbs, enquiring after interest due to her from Armstrong since 4 November 1778 'as I have met this year both in land and intments that I can scarce keep my house or answer e'. 1 p	
	7. Relating to the Will of the Reverend Morgan Hickey		
	one of the executors i Hickey. For addition	relate to the Rev John Armstrong's involvement as n a dispute arising out of the will of the Rev Morgan hal material relating to the case, see 38-39 , 91 , 141 , here from and relating to Benjamin Lane (337-345).	
314		Letter from Hannah Molone, Kilmore, asking Armstrong to visit her in Kilmore, 'as I am not in a condition to appear in your House'. Two sides itain copies or drafts of two letters by the Rev John htified recipients, relating to legacies left in the Rev . Outsize. 4 pp	

315		Assignment by Rathborne Mills, city of Dublin, gentleman, to James Dexter, attorney, of a legacy of £110 left to Mills by the Rev Morgan Hickey; key's will were Mr Michael Obbins, the Rev John Jannah Lane (née Mullowney). Outsize. 3 pp
316	otherwise Molony, ex	Writ issued to the defendants to appear in court to answer the plaintiff's bill of complaint in the case of Dennis Quinlan against the Rev Michael Obbins, rong, Benjamin Lane and Hannah Lane (his wife), eccutrix of the Rev Morgan Hickey, deceased. The due to Quinlan for smith's work done for Hickey. 1 p
317	5 October 1749 Benjamin Lane and H	Writ issued to the Rev Michael Obbins and the Rev John Armstrong, defendants, to appear in court to hear judgment in the case of the Rev Iannah his wife, plaintiffs, against the defendants. 1 p
318	[c. 1749]	Account of events relating to the dispute arising out of the will of the Rev Morgan Hickey. Damaged. Outsize. 4 pp
319	[c. 1749]	Fragment of a letter from an unidentified sender to an unidentified recipient relating to the dispute arising out of the will of the Rev Morgan Hickey. <i>This document is too fragile to be safely handled</i> . 1 p
320	18 March 1752	Letters from Michael Obins, Cashel, mainly relating to the legal dispute arising from the Rev Morgan Hickey's will. One of the letters refers to Lawrence Neligan and relates to 72 . One item outsize. 3 items
321	8	Letter from Michael Mills, Dublin, enclosing 'the bond I passed to my Brother Hickey for £200 and £30 my Father Rathborne's Legacy to him, ickey's Letter of Attorney impowering (sic) John d bond and Molony's execution of the Power on the

2 pp

8. Relating to John Smyth's Bond

Documents relating to an arrangement between the Rev John Armstrong and John Smyth, his brother-in-law, to secure a debt owed by Smyth to Armstrong.

322 [1771-1772] Search for and description of deeds registered by John Smyth to Edward Hodgson or affecting the lands of Curraghleigh, county Tipperary or Portanure, county Longford. 3 pp

323 10 July 1778 Letter of Attorney from John Smyth to the Rev John Armstrong and the Rev William Armstrong, granting them authority to demand and receive from Edmond Scully, tenant to the lands of Guyleen, Queen's county, Mathias Ryan, tenant to the lands of Curraghleigh, county Tipperary, and Edward Hudgson, gentleman, the rents and arrears due. Outsize.

3 pp

324	May 1778	Plea of trespass and ejectment of a farm of James Neyland, tenant of John Smyth, against John Thrustout, casual ejector. 1 p
325	29 October 1778	Robert Bradshaw's attornment in the case of John Smyth against William Chadwick. 3 pp
326	31 October 1778	Assignment of Elegit against William Chadwick by John Smyth to the Rev John Armstrong. 3 pp
327	[c. 1778-1779]	Accounts recording the amount of debt due to John Smyth by William Chadwick. 2 items
328		Letter of Attorney from the Rev John Armstrong to the Rev William Armstrong, granting him authority 'to seal and deliver a certain indented executed between John Smyth of the City of Dublin and me the said John Armstrong of the other part'.

2 pp

329	Assignment of Annuity	
	Parties:	John Smyth, city of Dublin, of the first part
		The Rev John Armstrong, Kingswell, county Tipperary, of the second part
	Property:	All the rent and profits out of the lands of Curraghleigh, county Tipperary, and Guyleen, Queen's county with $\pounds 6$ % interest per annum, and the annuity or rent charge of $\pounds 60$ payable out of the lands of Killvellcorris [Kilvilcorris] and several houses, lands and premises in and near the town of Thurles, county Tipperary, to secure the debt of $\pounds 1,200$ owed by Smyth to Armstrong
	Term:	21 years from 1 May 1778, or until the debt of \pounds 1,200 with interest has been paid
	Conditions:	None
	Date:	31 October 1778
	Size:	4 pp
330	the yearly rent of	Draft attornment in which Mathias Ryan consents to becoming tenant of the Rev John Armstrong in the lands of Curraghleigh, county Tipperary, ession of John Smyth. Ryan agrees to pay Armstrong £80 by two equal instalments on 1 May and 1
	November.	2 pp
	9. Other	
331		Letter of Attorney from Henry Moore to the Rev John Armstrong, granting him authority to demand and receive form the executors of John and from John McCarthy rents and arrears of rent f the parishes of Clogher, Clonpet, Cordangan, and
	Kilshane.	1 p

1 p

332	Assignment of Judgm	<u>ients</u>
	Parties:	The Rev John Armstrong, administrator of William Armstrong, of the first part
		Ambrose Lane, city of Dublin, of the second part
	Property:	£197.11.6 stg owing to John Armstrong on a judgment of £244 against Robert [surname faded], Ardmoyle, county Tipperary, obtained by William Armstrong in 1768
	Term:	Forever
	Conditions:	£197.11.6 stg by Lane to Armstrong
	Date:	5 April [?] 1773
	Size:	1 p (outsize)
	Other:	Document faded and fragile
333	Assignment of Judgments	
	Parties:	John Armstrong, Tipperary, county Tipperary, of the first part
		James McCarrell, city of Dublin, of the second part
	Property:	£670 stg owing to Armstrong on three judgements against John Dwyer the elder, Anthony Dwyer and John Dwyer the younger, all of the city of Limerick, for £890.3.1 stg and costs each
	Term:	Forever
	Conditions:	$\pounds 670$ to Armstrong by McCarrell
	Date:	1777
	Size:	3 pp (outsize)
334	7 June 1777	Acknowledgment of satisfaction of the judgment for \pounds 1,000 debt and costs in the case of James [?] against William Armstrong, Mealiffe, county Tipperary, obtained in 1752. 1 p

335	11 March 1780	Agreement by Samuel Mulcahy, in which he promises to restore to the Rev John Armstrong cattle seized by virtue of an elegit against the lands of Longstone and Castlelanghay [?]. 1 p	
336	[c. 1760]	Note to William Lane pertaining to papers in the possession of the widow of Henry Wayland which include a warrant 'to confess judgment against Messrs Dexter[,] Armstrong & Ellard'. 1 p	
V <u>Correspondence</u>			
1. From and Relating to Benjamin Lane			
	Some of these letter (for which see 314-3 2	rs relate to the will of the Reverend Morgan Hickey 21).	
337	[c. 1748-1749]	From Bryan Meheux, attorney, Dublin, relating to Lane's bill of complaint and related matters. Two items outsize. <i>One item is too fragile to be safely handled</i> . 7 items	
338	23 June 1750	From Peter Dalton, Dublin, relating to a bond debt involving Lane. 1 p	
339	5 July 1750	From Thomas [surname part of letter missing], Dublin, relating to the selection of the jury in the impending court case of Lane against Armstrong. 1 p	
340		From Paul Sherlock, Butlerstown, relative to eight bills of Richard Bradshaw and five of John Comerford, which he proposes to send to Lane, ccepted and paid. He concludes that he is 'not able to g so very unwell with a gravel & collick'.	

1 p

341	23 March 1762	From John Griffith, Moneygall, to Lane asking him to send £4 'for Molly'. End of letter contains an endorsement by William Bettridge of £2 received from Lane for the use of John Griffith. 2 pp		
342	17 April 1765	From Lane, mainly relating to tenants and rent. 4 pp		
343	6 December 1765	From John Armstrong to Lane, Borres, requesting him to get a year's rent for Mary Bettridge from Mr Langdon and pay her, Armstrong being unable to do this owing to a bad fall from his horse. 2 pp		
344	Bettridges how that i	From Lane, informing Armstrong of £30 awaiting him from the Proctor, and regretting that 'I see not the least chance of your receiving one shill[ing] h. The rest of the tenants say they have paid the s I know not. But I know that Tim Kennedy that as always to be in your debt'. Outsize. 2 pp		
345	[c. 1760s-1770s?]	From Lane, relating to the death of Matt Bettridge and matters arising from it. Outsize. 4 pp		
	2. From and Relating to the Lloyd Family			
346	-	From Richard Bourke, enclosing a copy of Richard Lloyd's letter of 14 December 1754, which certifies that 'my Brother Armstrong has the sum of $f_{1186.10.0'}$. Bourke points out that the nat passed between you & me relative to your affair. <i>ile to be safely handled.</i> 2 pp		
347	-	From Thomas Lloyd, Kildrumin, setting down the details of 'what your brother ow'd me as you are a strainger (sic) to the demand'. He adds that 'I find ntly pay meat present tho' I want it I cannot think of fore will take you Bond payable next November'. 2 pp		

348	c. 1770-1775	From William Lloyd and Richard Lloyd, mainly relating to financial matters involving James Dexter and arising from the death of William Armstrong, but also conveying social and family news. 4 items
	3. From and Ro	elating to the Garnett Family
349	[c. 1764] postponed. Reverse o bond (see 181) in Arr	From Laurence Neligan to the Rev Mr Garnet, 'or in his absence the Rev Mr John Armstrong', Tipperary, regretting that his trip to Dublin is of letter contains calculations relating to Mr Moore's nstrong's hand. 4 pp
350	[c. 1760s?]	From Laurence Neligan, relative to money due from him to Armstrong. He also notes that Frank Garnett 'is to have an addition of ten pounds a year for the service of Banshane'. 3 pp
351		From John Garnett, Waringstown, thanking John Armstrong for his kind favours, asking him to raise for him another £100, and expressing a wish able himself to 'get the better of the world, as Cloth cheap & Money very dear'. 2 pp
352	27 June 1770	Photocopy of a letter from Frederick Garnett relating to James Dexter. 4 pp
353	Rumbold and Mr E capacity that 'the engagements for Run your being a sufferer	From Thomas Goodwin [whose mother was first cousin to Armstrong's wife, Frances Garnett], the General Post Office, Dublin, agreeing to assist ring the balance due of a joint security from Mr avans (see 180), and advising him in an unofficial sooner you can extricate yourself from your mbold the better, as I should be much concern'd at for your good nature & tenderness in endeavouring an employment which it will be impossible for him c circumstances'. 2 pp

10/		
354	[c. 1760s-1770s?]	From John Garnett, informing Armstrong of his discussions with Mr Carden about the Bettridges. 2 pp
	4. With Peter D	alton
355	7 March 1743	From the Rev John Armstrong to Peter Dalton, Drumhear, Cashel, enclosing a copy of accounts relating to payments made by Dalton to the Rev Robert Carew Armstrong between 1738 and 1741. 3 pp
356	Butter and I hope to account of his meeting	From Peter Dalton, Dublin, urging Armstrong to 'search for Mr Pollard's bill of cost and send it to me that I may make a proper charge of the cost t as I hope it will at the end be recovered from Mr o get a good deal by his suit'. He also gives an ng with Mr Bettridge who 'was in a decay' and who, ed, 'knew not the least design'. 3 pp
	5. Other Corres	pondence
357	1746:1766	Photocopies of letters from James Dexter relating to the death of Archdeacon Heron and to various financial matters. 2 items
358	20 January 1755 sett (sic) to Mr Wm	From James McCarthy, Springhouse, relating to 'some acres' leased by Richard Bourke of Dromsally from Mr Matthew 'which it seems he Armstrong'. McCarthy asks John Armstrong to
		bout rent due on the said lands. 2 pp

1 p

360

1763:1768:1770: 1776 From John Smyth, Dublin, to his uncle the Rev John Armstrong, Tipperary, mainly relating to the cases of Armstrong against Ryan, Armstrong against Prior and Armstrong against Pennefather;

to financial matters involving Creed's bond and Austin and Baker's bond to Solomon Newman. Also a photocopy of a letter relating to 'Tyrrell's suit against Henry' [see Armstrong against Baylee]. In three folders. One of the letters, dated 20 December 1768, is too fragile to be safely handled but is transcribed below.

5 items

My Dearest Uncle, I expect, from your account of my Uncle Will wrote last Friday & by a letter I had from Andrew Ellard of the same date to hear by tomorrow's post that he is freed from the cares and troubles of this life; if that event shall happen, the bill you desire [is] ready, and [I] am prepared on the first notice to enter your judgments. I send you inclosed (sic) a list of the Judgments of [part of letter missing] and have marked in the margent such as I know are paid. I have some warra[nts?] to acknowledge satisfaction against him, which can be done in a few minutes. I searched at the Register's office for the entry of Ryan's lease of Moyaliffe, and found an article for a lease dated the 14th of January 1767 for 31 years from 1st November 1766 at 502.10 registered in February 1767, but there is not the least trace of the lease or article of 1759; that Ryan thought proper to keep to himself, knowing it to be discoverable, and I fancy the last is more so, for I believe 15s 6d an acre, which on a computation, (allowing Mealiffe to contain no more than 650 acres, tho' in part there are 700 acres in it.) I find is the rent [?], was not in 1767 two thirds of the real improved value of the lands, & the act of Parliament expressly says that on every lease to a Papist two thirds of the real improved value at the time of making the lease must be reserved. I shall not file the bill 'till after the post comes in tomorrow, when I expect a full account from you. I intended visiting the County of Tipperary this Christmas, but as things are at present I believe my being here will be of more use to you than I could possibly be in the Country, and therefore I have determined to stay in town to receive your commands. I am with duty love & sincere good wishes to you my Aunt & Dear Uncle most truly affectionately & dutifully yours, John Smyth. Mr Reed will answer Mr –s letter this post.

The following list is enclosed with the letter:

John Kerin	418:2:7
George Hodder	400:0:0
Christ Quin	+350:0:0
John Cudmore	400:0:0
Elin Arthur	+300:0:0
John Willington	360:0:0
Margaret Quin [?]	100:0:0
Ditto	300:0:0
Edmund Schuldam	++262:10:0

Timothy Ryan	100:0:0
Moses Dawson	150:0:0
Mary Thomas	-262:10:8
Mary Woulfe	400:0:0
Terence Kerin	-50:0:0
Edward Moore	+800:0:0
Bayly Rogers	+458:14:0
Ellen Ryan	300:0:0
James Conran	-105:0:0
Robert Boyle	40:0:0
George Carleton	1500:0:0
Dr Moore	-400:0:0
Betts	-110:0:0
ArBp	68:4:3
Lord Milton	500:0:0
J.A.	-2500:0:0
R.A.	-1000:0:0
	£,11635:17:10 ¹ / ₂
Bradshaw	340:0
Mary Ellard	200
Widow of Cas.	30 [?]
Jack Smyth	80
W. Honor Ryan	250

361

15 January 1769

Copy letter from the Rev John Armstrong to Mr Ponsonby, outlining the financial difficulties he finds himself in following the death of his brother:

'My Brother died intestate, & as his personal fortune was very little I may say the whole, his estate & freehold leases, comes to me: they were, & will be valuable; but as he fell into the hands of designing men, who took advantage of a man, who seldom refused a request, they prevailed on him lately to renew their leases, many under half value & all at a very low rate for 31 years: the demands on him amount to about four thousand pd, & if his estate was not set so very low I would immediately sell as much as would pay all his debts: but I will endeavour to raise 4000 pd by a m[or]tgage at 5 pct on the whole estate which is eight hun[d]r[e]d pounds a year at present; & if I should be so fortunate to accomplish that, & it should please God to continue my life for some years, I should hope to clear off the debt, & provide fortunes for my daughters.'

1 item

362

6-7 March 1769 From John Armstrong, Cork, to his uncle [William Creed] relating to the purchase of lace. The letter also contains a note to the recipient from Edward Creed, addressing him as 'Cousin'; request to pay Thomas Lloyd of

Killdromin $\pounds 50$ stg; and accounts relating to the Rev John Armstrong and William Armstrong prepared by Edward Creed. Outsize.

4 pp

363

364

3 pp14 February 1770 From Thomas Carew Armstrong (his eldest son), Dublin, informing his father of the opinion of Councillor Carew of Mr Lane's account relating to

James Dexter and the bill and answer about Moyaliffe. The letter also contains family news, mainly relating to Thomas's younger brother Edward ('Ned'), who is resolved to go to the East Indies.

Photocopy of a letter from Dominick French and copy reply by Armstrong relating to principal and interest due to French from William Armstrong.

2 pp

- 365 27 April 1773 Copy letter from the Rev John Armstrong to Lord Milton [William Fitzwilliam, 4th Earl Fitzwilliam], thanking him for his recommendations on Armstrong's behalf to the Bishop of Killaloe, who as a result has promised the living of Kilrush to his son. Also a copy in Armstrong's hand of a related letter from the Bishop to the Rev William Armstrong. 2 items
- **366** 6 July 1774 Photocopy of a letter from Thomas Ellard in relation to 'the small disagreement between you and me' [money owed by Ellard to Armstrong]. 4 pp
- **367** 23 January 1776 From Thomas Pownall (1722-1805), Albemarles Street, London, relating to relics and other curios both men have an interest in. 3 pp
- **368** 3 April 1778 Photocopy of a letter from Edward Nason [?] enclosing a schoolmaster's receipt. 2 pp
- 369 30 November 1778 From William McGuire, Waterford, thanking Armstrong for his favour but regretting that he is unable to serve him as 'at present I have not any rent in my hands which Mr Chadwick knows very well'. He also complains that Chadwick 'was so unreasonable in his demands, that I was obliged to fyle a Bill aga[ins]t him for an injunction, to stop his unjust proceedings aga[ins]t me.'

1 p

370	9 August 1785	From Arthur Webb, General Post Office, Dublin, relating to interest due on a bond. 2 pp
371	[c. 1786]	From James Creed, Fairview, relating to the judgment by Bayly Rogers against William Armstrong. 1 p
372	[c. 1760s-1770s?]	From Matthew Bettridge, relating to a dispute between Kennedy and the Spillanes. Outsize. 3 pp
373	[c. 1760s-1770s?]	Copy letters and copy fragments of letters by the Rev John Armstrong to unidentified recipients, mainly relating to financial matters but also with insights into his family life. 3 items

VI <u>Clerical</u>

P6/

1. Appointments

374 28 October 1770 Copy declaration by the Rev John Armstrong, witnessed by Andrew Roe and Thomas Buchanan, in which Armstrong agrees to conform to the liturgy of the Church of Ireland as established by law, having taken the oath of fidelity to his Majesty King George III.

2 pp

2. Sermons

This collection of sermons dates from the early to mid-1700s. Most of them pre-date the Rev John Armstrong who did, however, use them as a source of inspiration for his own sermons.

(a) <u>Attributed to the Reverend Edward Armstrong</u>			
375	beginning of another	'Enter not into the path of the wicked, and go not into (sic) the way of evil men: Avoid it, pass not by it, turn from it, and pass away' (Proverbs 4:14- t page is loose and contains on the reverse the e sermon (2 Thessalonians 3:6). This side is dated non bears no date. Lacking end page(s). 26 pp	
376	27 April 1712	'Speak not evil one of another' (James 4:11). 19 pp	
377	[1700s]	"That no man go beyond or (sic) defraud his brother in any matter, because that the Lord is the Avenger of all such, as we also have forewarned you' (1 Thessalonians 4:6). 16 pp	
378	[1700s]	'All things are naked and opened unto the eyes of him, with whom we have to do' (Hebrews 4:13). 13 pp	
379	[1700s]	'Their conscience also bearing witness, & their thoughts the mean while accusing, or else excusing one another' (Romans 2 v. 15). 17 pp	
380	[1700s]	'But now commandeth all men every where to repent' (Acts 17:30). 16 pp	
381	[1700s]	'Not every one that saith unto me, Lord, Lord, shall enter into the Kingdom of Heaven: but he that doeth the will of my Father which is in Heaven' (Matthew 7:21). 15 pp	
382	[1700s]	'Woe unto him that call Evil Good and Good Evil' (Isaiah 5:20). 15 pp	

383	[1700s]	'Lord, make me to know mine end, and the measure of my days, what it is that I may know, how frail I am' (Psalms 39:4). 19 pp
384	[1700s]	'Above all things, have fervent charity among your selves: for charity shall cover the multitude of sins' (Peter 4:15). <i>Fragile</i> . 18 pp
385	[1700s]	'The spirit of a man will sustain his infirmity, but a wounded spirit who can bear?' (Proverbs 18:14). 12 pp
386	[1700s]	'I will not execute the fierceness of mine anger, I will not return to destroy Ephraim, for I am God & not man' (Hosea 11:9). <i>Fragile</i> . 12 pp
387	[1700s]	'All things whatsoever ye would, that men should do to you, do ye even so to them' (Matthew 7:12). 12 pp
388	[1700s]	'Thus have ye made the commandment of God of none effect by your tradition' (Matthew 15:6, but erroneously marked as Matthew 18:6). 19 pp
389	[1700s]	Behold, thy King cometh unto thee!' (Matthew 21:5). 4 pp
390	[1700s]	'See that none render evil for evil unto any man' (I Thessalonians 5:15). <i>Fragile</i> . 21 pp
391	23 December 1711	Sermon [lacking title page]. 22 pp
392	[1700s]	Sermon [lacking title page]. 17 pp

10/			
393	[1700s]	Sermon [lacking title page]. 18 pp	
394	[1700s]	Sermon [lacking title page]. <i>Fragile</i> . 14 pp	
395	[1700s]	Fragments of sermons. 4 items	
(b) By the Reverend John Armstrong			
396	[c. 1744]	'Be ye angry & sin not' (Ephesians 4:26), preached in Tipperary 10 June 1744 and 13 December 1747. 12 pp	
397	[1700s]	'Not slothful in business' (Romans 12:11). 12 pp	
398	[1700s] the beginning of anot	"Then Agrippa said unto Paul, Almost thou persuadest me to be a Christian' (Acts 26:28) [incomplete]. The reverse of the last page contains her sermon taken from Hebrews 7:25. 5 pp	
399	[1700s]	'When a man's ways please the Lord, he maketh even his enemies to be at peace with him' (Proverbs 16:7). 14 pp	
400	[1700s]	'Give me neither poverty nor riches' (Proverbs 30:8). 11 pp	
401	[1700s]	'Blessed are the merciful; for they shall obtain Mercy' (Matthew 5:7). 15 pp	
402	[1700s]	'Be ye angry, & sin not' (Ephesians 4:26). 11 pp	

P6 /	

403	[1700s]	'Blessed are the peacemakers; for they shall be called the children of God' (Matthew 5:9). 11 pp
404	[1700s]	Wo (sic) unto the wicked[,] it shall be ill with him; for the reward of his hands shall be given him (Isaiah 3:11) [incomplete]. 7 pp
405	[1700s]	'Let every man abide in the same calling wherein he was called' (I Corinthians 7:20). 26 pp
406	[1700s]	'Blessed are they that do hunger & thirst after righteousness, for they shall be filled' (Matthew 5:6), part I. 13 pp
407	[1700s]	'Blessed are they that do hunger & thirst after righteousness, for they shall be filled' (Matthew 5:6), part II. 12 pp
408	[1700s]	'Blessed are the meek, for they shall inherit the earth' (Matthew 5:5), part I [part II not present]. 13 pp
409	Jesus Christ our Lord	Two sermons, 'Then was Jesus led up of the spirit into the wilderness to be tempted of the Devil' (Matthew 4:1); and 'O wretched man that I am from the body of this death? I thank God through d. So then, with the mind I myself serve ye law of flesh the law of Sin' (Romans 7:24-25), stitched booklet. <i>Fragile</i> . 26 pp
410	[1700s]	Title page of 'Meditate upon these things[,] give thyself wholly to them, that thy profiting may appear to all' (I Timothy 4:15). 1 p

411	[1700s]	Title page of 'Let us do good unto all men' (Paul 6:10). 2 pp
412	[1700s]	Sermon [title page missing]. Reverse contains the first page of a sermon entitled 'To be spiritually minded is life' (Romans 8:6). 9 pp
413	[1700s]	Fragments of sermons. 7 items
	(c) <u>By other Hand</u>	<u>ds</u>
414	him, thou shalt love soul, & with all thy m the second is like u (Matthew 22:37-39), first preached at Too	'He that walketh uprightly walketh surely' (Proverbs 10:9); first preached at [Cr] 14 August 1748 and thereafter on 18 other occasions between 1752 Thomas Stephens. Another sermon, 'Jesus said unto the Lord thy God with all thy heart, & with all thy hind. This is the first and great commandment. And into it, thou shalt love thy neighbour as thyself' has been added upside down from the back. It was om 2 April 1769 and thereafter on nine occasions 79. Some loose pages.
415	Martha Martha, thou thing is needful, and taken away from her' the back. It was first	Be ye therefore sober, and watch unto prayer' (I Peter 4:7); first preached at Culross 16 October 1748 and thereafter on 25 occasions between 1748 sermon, 'And Jesus answered, & said unto her, art careful, & troubled about many things: but one Mary hath chosen that good part, which shall not be (Luke 10:41-42), has been added upside down from st preached at Cahirconlish 4 October 1767 and on between 1769 and 1778. Some loose pages. 47 pp
416	was Jesus led up of	'Ye shall keep my Sabbaths reverence my sanctuary: I am ye Lord' (Leviticus 26:2). First preached at Killaloe on 15 June 1755 and there- s between 1766 and 1778. Another sermon, 'Then ye Spirit into the wilderness to be tempted of ye has been added upside down from the back. 23 pp

100

417	and at Toom 30 Ap Another sermon, 'Th	'Thou shalt not hate thy brother in thine heart; thou shalt in any wise rebuke thy neighbour, & not suffer sin upon him' (Leviticus 19:17). nlish 9 August, 30 August and 20 September 1767, oril [1767?], 7 May 1769 and 27 December 1772. en was Jesus led up of ye Spirit into the Wilderness, Devil' (Matthew 4:1), has been added upside down 27 pp
418	[1700s]	'Meditate upon these [things], give thyself wholly to them that thy profiting may appear to all' (I Timothy 4:15); signed by the Rev Robert Carew Armstrong. 6 pp
419	[1700s]	'Look[ing] unto Jesus[,] ye author & finisher of our faith' (Hebrews 12:2). Another sermon, with first and last pages missing, has been added upside down from the back. 19 pp
420	man profited, shall ga shall a man give, in	'I know that there is no good in them, but for a man to rejoice & to do good in his life' (Ecclesiastes 3:12). Two other sermons, 'My Son e, Consent not' (Proverbs 1:10) and 'For what is a ain the whole world, & lose his own soul? Or what exchange for his soul?' (Matthew 16:26) have been from the back. Inserted is a loose leaf from another sermon. <i>Fragile</i> . 29 pp
421	[1700s] 5:11), stitched togethe	Two sermons, 'Give me neither poverty nor riches' (Proverbs 30:8); and 'Have no fellowship with ye unfruitful works of darkness (Ephesians er into a single booklet. 22 p
422	[1700s]	'Above all things, have fervent charity among yourselves: for charity shall cover the multitude of sins' (I Peter 4:8). 18 pp

423	[1700s]	'Take heed to yourselves, lest, at any time, your heart be overcharged with surfeiting & drunkenness' (Luke 21:34). 16 pp
424	[1700s]	'Giving thanks always for all things to God, and ye Father, in ye name of our Lord Jesus Christ' (Ephesians 5:20); marked 'for ye Thanksgiving Day'. 11 pp
425	[1700s]	'Trust in ye Lord with all thine heart' (Proverbs 3:5). <i>Fragile</i> . 10 pp
426	[1700s]	'O come, let us worship & bow down, let us kneel before ye Lord our maker' (Psalm 95:6). 11 pp
427	[1700s]	Fragments of sermons and religious treatises. 6 items

VII <u>His Death</u>

428 22 July 1768 His will, bequeathing the bulk of his estate in trust for his wife, his eldest son Thomas Carew Armstrong, his brother the Rev Robert Carew Armstrong, and his brother-in-law the Rev Francis Garnett for the use and benefit of his wife, children and nieces. This will was later annulled by another, dated 30 April 1781, a reference to which is made in 471. 2 pp

429 1 November 1810 Acquittal relating to a bequeath. This document is too fragile to be safely handled but is transcribed below.

1 p

Whereas John Armstrong of Kingswell in the county of Tipperary Clerk deceased did by his last Will and Testament in writing bearing Date the thirtieth Day of April one thousand seven hundred and eighty one among other Bequests [---]tioned, leave and bequeath unto his Daug[hter Mary] Armstrong the sum of eight hundred pounds [---] to be paid to Her with Interest as therein men[tioned] and did by the said Will nominate and appoint Frances Armstrong his Wife and the Revd William Armstrong

430

his eldest Son Executors thereof and whereas the said Will[ia]m Armstrong duly proved sd Will in his Majesty's Court of Prerogative in Ireland and obtained Probate thereof. And whereas the said William Armstrong hath paid unto the said Mary Armstrong the said Sum of Eight hundred pounds together with the Interest thereof. Now know all Men by these Presents that I the said Mary Armstrong do hereby acknowledge to have received from the sd William Armstrong the said sum of Eight hundred pounds so bequeathed to me by the Will of my Father the said John Armstrong together with all Interest due thereon and thereof and of every part thereof do hereby exonerate [ac]quit release and discharge the said William Armstrong his Heirs Executors and Administrators and his and their Lands Tenements and Hereditaments. In witness whereof I the said Mary Armstrong have hereunto subscri[bed] my Name and affixed my Seal this first [day] of November 1810 ten. Signed sealed & delivered in presence of George Madden.

VIII Frances Garnett (His Wife) and the Garnett Family

Frances Garnett was the daughter of John Garnett, a schoolmaster, of Tipperary. There were eleven children from her marriage to the Rev John Armstrong. Of these, the second son, William Carew Armstrong, succeeded his father to the Moyaliffe estate. For additional material on the Garnett family, see 169, 171, 209, 349-354, 359, 428, 495-496, 503, 595, 603, 735 and 825

Bond of Indemnity	
Parties:	Robert Harding and Ambrose Harding, Tipperary town, obligors
	Ann Garnett, Tipperary town, widow, obligee
Bond:	£200 stg, which Robert and Ambrose Harding are to pay back with interest on or before 18 January 1737
Penalty:	£400 stg
Date:	18 January 1736
Size:	2 pp [warrant part lacking]
Other:	Reverse bears an endorsement of a judgement having been entered against Ambrose Harding on Trinity Term 1745, and Garnett's signature and acknowledgment of full payment of interest received 4 July 1740

431	Windis declares that	Declaration of trust by Samuel Windis to the Rev Francis Garnett in the case of Windis against Thomas Purcell, Edmond Purcell, Nicholas ell, Patrick Purcell and the Rev John Armstrong. the bill of complaint he filed was for the use and ancis Garnett, and that he will continue to act in the nett. Outsize. 3 pp
432	[1740s?]	List of Mr Harding's estates and freehold leases not mortgaged in 1745, when Mrs Garnett's judgement was entered. 2 pp
433	1801-1802	Receipts from Patrick Murphy of Dublin to Mrs Garnett for shoes. 2 items
434	[1720s-1740s?]	Receipt from P. Lawlor and Patrick Murphy to Mr Garnett for 11 yards of linen and for making a church surplice. 1 p
435	[1720s-1740s?]	Declaration by Martha Ahern, who promises Mr Garnett to safely deliver 'four Boxes, 1 Baskett & two Iron potts' to the Rev Mr Armstrong. 1 p

IX Thomas Carew Armstrong, His Eldest Son (1744-1774)

1. Armstrong against Pennefather

In 1722, Kingsmill Pennefather limited the use of certain lands to his second son, Thomas, and charged them with $\pounds 2,000$ for the maintenance of his daughters and younger sons. On his father's death, Thomas Pennefather paid out $\pounds 1,700$ of the said sum, leaving $\pounds 300$ unpaid. To recover monies due to them, his brother Frederick assigned his share to his brother Mathew, who in turn assigned that and his own share to the Rev John Armstrong. Another brother, Francis, assigned his share to John's brother, William Armstrong. All three shares were subsequently assigned to Thomas Carew Armstrong, who in 1769 filed a bill of complaint in the Exchequer to recover the money. Following his death in 1774, the case was taken over by Thomas's younger brother, the Rev Robert Carew Armstrong.

		rial relating to the Pennefather family, see 10 , 84-87 , 789 , 972 , 1059 and 2110
436	[c. 1769]	Thomas Carew Armstrong's draft bill of complaint filed 10 May 1769 and forwarded for the opinion of Rem[igius] Lennon 1 March 1772. 11 pp
437	3 November 1769	The several answer of Bolton Pennefather, Sportsman Hall, liberties of the city of Limerick, to Thomas Carew Armstrong's bill of complaint. Outsize. 2 pp
438	[c. 1770]	Exceptions taken by the plaintiff to the shortness, evasiveness and insufficiency of the defendants' answers, filed 17 February 1770. 4 pp
439	27 February 1770	Notice listing the names of the commissioners to take Bolton Pennefather's further answer. 2 pp
439A	7 May 1770	Copy affidavit of service of subpoena to the defendant. 2 pp
439B	21 June 1770	List of the names of Commissioners in the case of Armstrong against Pennefather. <i>Fragile</i> . 1 item
440	September 1770 defendants to Thom	Draft several answer of Thomas Pennefather, a minor by William Pennefather his grandfather and guardian appointed by the Court, one of the has Carew Armstrong's bill of complaint. 2 pp
441	[c. 1770]	Copy answer of the Rev Francis Pennefather, one of the defendants to the bill of complaint of Thomas Carew Armstrong; sworn 20 August

1770.

11 pp

442	[c. 1769-1773]	Entry of process; undated but covering the years 1769-1773. 2 pp
443	29 November 1773	Order for sequestration of the defendant's real and personal estate. 2 pp
444	6 August 1783	Notice of documents sent to [John?] Bowers [attorney exchequer?]. 1 p
445	[c. 1783]	Instructions by [Cooper] Crawford for amending the original bill of complaint. 12 pp
446	c. 1783] Armstrong, administ Outsize.	Draft first answer of Bolton Pennefather, Mullinahone, county Tipperary, to the amended bill of complaint of the Rev Robert Carew trator of Thomas Carew Armstrong, deceased. 10 pp
447	1784 also to the bill of com	Copy several answer of Bolton Pennefather, Mullinahone, county Tipperary, to the bill of revivor of the Rev [Robert] Carew Armstrong and aplaint of the late Thomas Carew Armstrong. 6 pp
448	2 July 1787	Docquet [docket] of decree in Chancery in the case of Elizabeth Pennefather against Bolton Pennefather and others. 10 pp
449	1788	State of plaintiff's demand. 3 pp
	2. Other Matter	'S
450	<u>Memorandum of Agr</u> Parties:	<u>eement</u> Milo Bourke, Grange, county Tipperary, of the first part

	Thomas Armstrong, Tomah, King's county, of the second part	
Property:	Bourke's right, title and interest in and to part of the lands of Curraghleigh, county Tipperary, which he holds from John Smyth	
Term: Conditions:	To be fixed \pounds 140 to Bourke by Armstrong. Bourke to retain grazing rights for two cows and two [horses?] and the use of the dwelling house and stables on the said land until 25 March 1771	
Date:	27 October 1770	
Size:	3 pp	
Other:	Reverse endorsed by Bourke acknowledging receipt of $\pounds 140$	

X <u>The Reverend Robert Carew Armstrong, His Fifth Son</u> (b. 1758)

Also see 248, 252, 297, 436-449, 502, 599, 653, 792, 814

1. Accounts

451 c. 1772-1798 Receipts issued by the Rev Robert C. Armstrong to Michael Meara [Mara] and Richard Sadlier, and by John Harrihil [?] to the Rev Robert C. Armstrong, for rent and unspecified payments.

4 items

2. Wills and Appointments

452 8 January 1808 Release of legacy by the Rev Robert Carew Armstrong, acknowledging full receipt of £700 due to him in his father's will, and releasing his brother, the Rev William Carew Armstrong, of any demands regarding the same. Outsize.

2 pp

453	4 August 17973. Corresponder	Photocopy of an appointment by Charles, Archbishop of Cashel of the Rev Robert Carew Armstrong curate of the parish of Templeoutragh. Outsize. 2 pp
	5. Conceptine	
454	1779-1780	From Edward Hodgson, Island Bridge, relating to rents and other financial matters; the letters are addressed to Armstrong at Trinity College. 3 items
455	1797:[c.1790s?]	From his brother, the Rev William Armstrong, Mealliffe, relating to rents, family matters, and 'Mr Hodgson's treatment of you'. 3 items
456	[c. 1790s?] might buy some seed	From Mary Gleeson, expressing concern over Patrick Whelan's plan to take over her plot of land, and requesting a sum of money 'that I to sow it meself and disappoint him of it'. 2 pp
457	3 August 1802	Photocopy of a letter from Francis O'Brien, Clogheen, relating to a bill sent to Armstrong's brother. 2 pp
	XI <u>Alfred Fr</u>	ancis Armstrong, His Seventh Son (1760-1804)
	Also see 248, 252, 653	6
	1. Appointment	S
457A	31 July 1792	Appointment by George III of Alfred Francis Armstrong to be Lieutenant in the 9th Regiment of (Light) Dragoons. <i>Fragile</i> . 1 item

2. Accounts, Inventories and Examinations

458	1788-1794:1797- 1799:1802-1804	Receipts from and accounts with mainly tailors, shoemakers and haberdashers. Two items outsize. 21 items
459	[c . 1790s]	List of charges preferred by Major Humphry Denis of his Majesty's 9th Light Dragoon against Paymaster Captain William Martin. 1 p
460	[c . 1790s]	Cross examination of Alfred Francis Armstrong by Quartermaster Nelson relative to Major Denis <i>This document is too fragile to be safely handled.</i> 3 pp
461	-	Accounts by John Sparrow, Auctioneer, of the sale of the effects of the late Captain Armstrong by auction on 8 March 1804, recording lot of lot, and price fetched. Auctioned items include , boots, breeches, items of clothing, and a small Outsize. 3 pp
462	[c. 1804]	Inventory of the late Captain Armstrong's effects. 1 p
	3. Corresponde	nce
462A	13 April 1800	From John Mahon of the 9th Light Dragoons, conveying regimental news. Outsize. <i>Fragile</i> . 4 pp
462B	[1800?]	From John Mahon of the 9th Light Dragoons, seeking a clothing allowance for MacClean. 2 pp
463	24 October [?] 1801	From Ch[arles] Armstrong, Limerick, seeking a furlough [leave of absence] for William Fahan, a man in his troop, and conveying news of his own movements. 2 pp

463A	20 May 1802	From J. A. Garnett, Kildare. This item is too fragile
		to be safely handled but its contents are transcribed
		below.

2 pp

Dear Frank

I had a Letter yesterday from Mr Armstrong enclosing me his note for $\pounds 300$ as the means of settling some demand against you of a Mr Annesley's – let me know what the business is or to whom I am to have recourse about it, as Billy has given me no Information whatsoever on the Subject.

Will your lease of Ballinrobe never expire or have you a perpetuity of it. I wish they would send you there but I suppose you have no chance of it. I write in a hurry – Betty & Fanny Garnett desire their love to you. When you see them at Creagh say that I desired to be remembered to them. I am dear Frank yours affectionately J. A. Garnett

464	1802	From his brother, the Rev William Armstrong, asking him to apply for leave of absence to spend some time with William's wife and daughter, who are in poor health and away from him. 2 pp
464A	4 February 1803	From Lieutenant M. F. Cornwall, Limerick, relating to payments to be made to Armstrong's troop. 2 pp
464B	12 October 1803	From W. [?] Ball relating to military matters. <i>This item is too fragile to be safely handled</i> . 1 item
465	[c. 1800-1803?]	From Peter Lalor, relating to financial matters. Outsize. 2 pp
466	[c. 1800-1803?]	From Richard Donelissos [?], informing Armstrong of his arrival in town [?]. Outsize. 2 pp

Armstrong's account with the latter; from Thomas Mahon and T. Corby [?], relating to the latter's desire of getting a lieutenancy; from William Martin, No. 9 North Parade, Bath, conveying social news and inviting Armstrong for a visit: 'I have a right good servant who will dress your hair &c so that you may send your own to grass till you return'; the letter also encloses a pay order for $f_2(2)$; from Thomas Bermingham Sewell, Rathangan, speculating on the reduction of the Army; and from Sam White, Dublin, regarding a delivery to Armstrong; also one copy too faint to decipher.

9 items

XII <u>Anne Bagnell (née Armstrong), His Second Daughter,</u> and the Bagnell Family

For to the Bagnell family, also see 476, 814, 828

468	Conveyance Previous to Marriage Settlement	
	Parties:	William Bagnell, Shanrahan, county Tipperary, of the first part
		Anne Armstrong, third daughter of the Rev John Armstrong, late of Mealliffe, of the second part
		The Rev William Armstrong, Mealliffe, and Henry Bagnell, Cork city, of the third part
	Property:	The towns and lands of Cloghnacody, Cruttagh, Ardfinnan, Brueston and Farran English containing 412 acres plantation measure situate in the barony of Iffa and Offa, county Tipperary
	Term:	For and during the natural life of William Bagnell
	Condition:	£700 by William Armstrong and Henry Bagnell to William Bagnell. Should William Bagnell die before his wife, Anne Armstrong, the yearly rent of £100 stg by two equal instalments on 1 May and 1 November to her from the date of his death
	Date:	10 April 1787
	Size:	1 membrane (outsize)

467

469	·	Photocopy of a letter from her brother [the Rev] William Armstrong, Mealliffe, reassuring her that he will relinquish 'all claim and title to any Father's will of the Fortunes left by it to my sisters & authentic Manner they desire.' 3 pp
470	1797	Letter from Clustons [?] & Walsh to Mr Bagwell, Hacketstown, enclosing accounts relating to Captain Bagwell Armstrong. 1 p

XIII Alice Armstrong, His Third Daughter (d. 1830)

Also see 474, 486, 604, 654

471 25 August 1801 Release of legacy by Alice Armstrong, acknowledging receipt of £700 bequeathed to her by her father (see 428) and releasing his brother, the Rev William Carew Armstrong, of any demands regarding the same. Outsize.

3 pp

E. THE REVEREND WILLIAM CAREW ARMSTRONG (1752-1839)

Also see 33, 177, 189, 192, 197-199, 248, 252, 297, 303, 323, 328, 365, 429, 452, 455, 464, 468-469, 471, 898, 918

I Bonds

472	23 March 1781	Note from A. Roe to an unidentified recipient
		relating to Mary Ellard and a joint bond of the Rev
		John Armstrong and his son the Rev William
		Armstrong.

1 p

473	Bond of Indemnity	
	Parties:	William Armstrong, Kingswell, county Tipperary, and Richard Lloyd, Castleloyd, county Limerick, obligors
		Nathaniel Preston, Arnistown, obligee
	Bond:	\pounds 772 stg, which Armstrong and Lloyd are to pay back with interest on 1 February 1783
	Penalty:	£1,544 stg
	Date:	7 February 1782
	Size:	4 pp (outsize)
	Other:	Reverse bears acknowledgment by Nathaniel Preston of full payment received 28 January 1802
474	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		Alice Armstrong, Mealiffe, county Tipperary, spinster, obligee
	Bond:	£700 stg, which Armstrong is to pay back with interest on 1 November 1786
	Penalty:	£1,400 stg
	Date:	1 November 1785
	Size:	3 pp (outsize)
	Other:	Reverse bears an endorsement by Armstrong stating that the bond was a security in aid of bequest to his sister under their father's will
474A	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		Anne Armstrong, Mealiffe, county Tipperary, spinster, obligee

	Bond:	$\pounds700$ stg, which Armstrong is to pay back with interest on 1 November 1786
	Penalty:	£1,400 stg
	Date:	1 November 1785
	Size:	3 pp (outsize)
	Other:	Reverse bears the note "Revd Wm Armstrong's bond to Miss Anne Armstrong now Mrs Bagnell"
475	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		Mary Armstrong, Mealiffe, county Tipperary, spinster, obligee
	Bond:	$\pounds 800$ stg, which Armstrong is to pay back with interest on 1 November 1786
	Penalty:	£1,600 stg
	Date:	1 November 1785
	Size:	3 pp
476	Bond of Indemnity	
	Parties:	William Bagnell, Shanrahan, county Tipperary, and the Rev William Armstrong, Mealiffe, county Tipperary, obligors
		John Tenison, Clonmell, obligee
	Bond:	£165.3.5 stg, which Bagnell and Armstrong are to pay back with interest on 12 May 1788
	Penalty:	£330 stg
	Date:	12 November 1787
	Size:	2 pp [warrant part lacking]
	Other:	Reverse bears an endorsement of payment

477	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		The Rev William O'Donnell, Newmarket, county Clare, obligee
	Bond:	£600 stg, which Armstrong is to pay back with interest on 10 December 1788
	Penalty:	£1,200 stg
	Date:	15 December 1787
	Size:	2 pp
477A	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		William Bagnell, Shanrahan, county Tipperary, obligee
	Bond:	
	Penalty:	£348 10 s 2d stg
	Date:	18 December 1789
	Size:	2 pp
478	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		Nathaniel Preston, county Dublin, obligee
	Bond:	£528 stg, which Armstrong is to pay back with interest on 1 May 1791
	Penalty:	£1,056 stg
	Date:	9 August 1790
	Size:	2 pp

	Other:	Reverse bears acknowledgment by Preston of full payment received 24 April 1798
	Note:	This document is too fragile to be safely handled
479	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		The Rev William McDonnell, Newmarket, county Clare, obligee
	Bond:	$\pounds700$ stg, which Armstrong is to pay back with interest on 1 December 1791
	Penalty:	£1,400 stg
	Date:	8 December 1790
	Size:	3 pp (outsize)
	Other:	Reverse bears acknowledgment by Charles Rolleston of full payment received 4 July 1807
480	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		The Rev John Lad, Clonkelly, county Tipperary, obligee
	Bond:	£50 stg, which Armstrong is to pay back with interest on 1 August 1795
	Penalty:	£100 stg
	Date:	5 November 1794
	Size:	2 pp [warrant part lacking]
	Other:	Reverse bears acknowledgment by Richard Lloyd of full payment received 1 November 1803

481	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		Richard Ledger, Ladden, county Tipperary, obligee
	Bond:	\pounds 150 stg, which Armstrong is to pay back with interest on 1 November 1797
	Penalty:	£300 stg
	Date:	2 November 1796
	Size:	2 pp [warrant part lacking]
482	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		Robert Carew Armstrong, Kilvalure, county Tipperary, obligee
	Bond:	$\pounds600$ stg, which William Armstrong is to pay back with interest on 1 November 1798
	Penalty:	£1,200 stg
	Date:	1 May 1798
	Size:	3 pp (outsize)
	Other:	Reverse bears endorsement by Robert Carew Armstrong of full payment received 'on the Purchase of Dunohill'
483	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		John Tennison, Castle Waller, county Tipperary, obligee
	Bond:	$\pounds 200$ stg, which Armstrong is to pay back with interest on 1 February 1800
	Penalty:	£400 stg

Date:	15 February 1799
Size:	3 pp
Other:	Reverse bears an endorsement of full payment
Bond of Indemnity	
Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
	Miss Judith Fitzgerald, Cashell [?], county Tipperary, spinster, obligee
Bond:	$\pounds 200$ stg, which Armstrong is to pay back with interest on 20 September 1800
Penalty:	£400 stg
Date:	September 1799
Size:	1 p [warrant part lacking]
Other:	Reverse bears acknowledgment by Stephen Corbet and others of full payment received 29 November 1812
Note:	<i>This document is too fragile to be safely handled.</i> Also see 737
Bond of Indemnity	
Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
	The Rev Wm McDonnell, Newmarket, county Clare, obligee
Bond:	$\pounds 100$ stg, which Armstrong is to pay back with interest on 1 December 1800
Penalty:	£200 stg
Date:	9 December 1799
Size:	2 pp
Other:	Reverse bears acknowledgment by Charles Rolleston of full payment received 4 July 1807

486	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		Alice Armstrong, Bristol, Great Britain, spinster, obligee
	Bond:	£200 stg, which William Armstrong is to pay back with interest on 1 July 1802
	Penalty:	£400 stg
	Date:	25 August 1801
	Size:	3 pp (outsize)
	Other:	Reverse bears note by William Armstrong 'exchanged for one to Mr Pearson payable Jany 1, 1803'
487	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealiffe, county Tipperary, obligor
		William Pearson, Clonmel, county Tipperary, obligee
	Bond:	$\pounds 200$ stg, which Armstrong is to pay back with interest at the rate of $\pounds 6$ % on 1 January 1803
	Penalty:	£400 stg
	Date:	1 July 1802
	Size:	3 pp (outsize)
	Other:	Reverse bears acknowledgment by Charles Rolleston of full payment received 4 July 1807
488	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		Robert Armstrong, Holy Cross Glebe, county Tipperary, obligee

1 0/		
	Bond:	$\pounds 500$ stg, which William Armstrong is to pay back with interest on 1 August 1814
	Penalty:	£1,000 stg
	Date:	1 November 1813
	Size:	3 pp (outsize)
	Other:	Reverse bears note by William Armstrong 'replaced with one to Andrew Armstrong same sum Nov 1st 1817' and 'paid 1819'
489	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		Patrick Ryan, obligee
	Bond:	$\pounds 100$ stg, which Armstrong is to pay back with interest on 1 January 1816
	Penalty:	£200 stg
	Date:	17 March 1815
	Size:	2 pp [fragments only]
	Note:	This document is too fragile to be safely handled
490	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		Andrew Armstrong, Tipperary, county Tipperary, M.D., obligee
	Bond:	£500 stg, which William Armstrong is to pay back with interest on 1 August 1818
	Penalty:	£1,000 stg

1 November 1817

Reverse bears note 'paid off Oct 27th 1819'

3 pp

Date:

Size:

Other:

491	Bond of Indemnity	
	Parties:	William Armstrong, Mealiffe, county Tipperary, obligor
		Captain Thomas Armstrong, late ninety sixth regiment of foot, obligee
	Bond:	$\pounds500$ stg, which William Armstrong is to pay back with interest on 1 June 1820
	Penalty:	£1,000 stg
	Date:	10 June 1819
	Size:	3 pp
	Other:	Reverse bears endorsement by Thomas Armstrong of full payment received 14 January 1829
492	Bond of Indemnity	
	Parties:	The Rev William Armstrong, Mealliffe, county Tipperary, obligor
		Maurice Joyce, city of Dublin, obligee
	Bond:	$\oint 200$ stg, which Armstrong is to pay back with interest on 10 December
	Penalty:	£400 stg
	Date:	[Missing]
	Size:	2 pp
	Other:	This is a fragment
493	[c. 1780s-1810s?]	Fragments of bonds bearing William Armstrong's name. 2 items

II Pay Agreements and Bills of Exchange

494	0	Bills of exchange drawn on John C. Beresford & Co, Dublin, payable to 'the bearer', Robert Nixon Brush, Mrs Elizabeth Delany, the Rev Dr Looby, the Rev William McDonnell, Robert Poole, Captain Richard Roberts, Henry Stafford, Thomas s Watts. 16 items
		10 Items
495	1801	Bills of exchange drawn on John C. Beresford & Co., Dublin, payable to the Rev Dr Gerald Fitzgerald, John Garnett, Richard Lloyd and
	Captain Richard Robe	
496	1804	Bills of exchange drawn on John C. Beresford & Co, Dublin, payable to 'my order', the Rev Mr D. Dowling the Rev Dr Fitzgerald John A. Garnett
		Dowling, the Rev Dr Fitzgerald, John A. Garnett, Kinahan, Henry Massy, Robert Potter, Stephen C. Roberts, John Roche [?], William Trocke, Charles
	, ,	19 items
497	1807-1808	Bills of exchange drawn on John C. Beresford & Co., Dublin, payable to Daniel Kinahan, Thomas Lenigan, Charles Rolleston, John Small, 'for lottery ticket', and self. 7 items
498	1809	Bills of exchange drawn on John C. Beresford & Co., Dublin, payable to Thomas Crowe, Michael Darcy, Preston Fitzgerald, Misses Hastings and
	Craven, Messrs Kina Thomas Willis.	and Smyth, Andrew Richey, John Small and 10 items
499	1810:undated	Bills of exchange drawn on John C. Beresford & Co., Dublin, payable to Thomas Crowe D. Dowling, Messrs Ransom Moland & Co, Richard
	Pennefather, Miss Ar and 'for lottery ticket'	nne Watson, 'for Prot N/P or Bellow or Stapleton',

500	1810	Bills of exchange drawn on William Riall & Brothers, Bankers, Clonmel, payable to George Crofton, Thomas Ducket, Nicholas Hayes, Henry Massy, Tom Murphy, William Newport and self. 8 items
501	c. 1785-1788	Bills of exchange drawn on Thomas Ryan, Duno- hill, payable to John Callaghan for rent and arrears due. 5 items
502	Ransom Morland & James Grant for Da	Assorted bills of exchange issued as follows: to John Armstrong for Andrew Ellard; Dermot McCarty for Thomas Shea, Mrs Purcell for 'the Meara for the Rev Robert C. Armstrong; Messrs Co. for self; James Perkins Graige for John Hewit; arby Horgan; William Grace for the Rev Francis yer for Michael Conoran [?]; and John Carrol n Burke. 11 items
503		Pay agreements issued to [William Beresford] the Archbishop of Tuam, Mrs Margaret Carroll, Miss Mary Ellard, Mrs Catherine Garnett, Mrs Mary Going, John Grant, Robert Stevilly [?] Hoops [?] for the use of Patrick Murnane and Stephen Lovett, the Rev James Meara, Robert Poole, Messrs John Roche & Co, Amos Russell, Marcus v Patrick Ryan, Mrs Strang, and N. White. 17 items
504	1780:1785:1786: 1800	Assorted bills of exchange and pay agreements issued to the Rev William Armstrong by Leonard Doherty, Patrick Murphy and Mary Strang. 4 items
505	1783:1798:1800: 1808:1810:1812: 1815:1819:1820: 1822:1832	Assorted bills of exchange chargeable to the account of the Rev William Armstrong or otherwise connected with him. 14 items

III

Accounts and Receipts

 1. Estate Management

 (a) Rent and Grazing Accounts

 (1) Ballyboy

 Also see 540, 645, 742, 1068, 1102, 1122

 506
 c. 1830-1835

 Notes and calculations relating to the state of the Ballyboy tenure.

 (2) Donobill

 Also see 211-212, 215, 232-233, 237-241, 246, 249-250, 254-255, 612, 614-616, 618-619, 667-706, 752, 779, 781

507	c. 1790-1804	Notes and calculations relating to the state of the Donohill tenure. 4 items
508	1790:1792-1794: 1798-1800:1802	Receipts issued by M. Clark, Richard Fitzgerald, Richard Giles, and Charles Watts for rent due for their parts of the glebe of Donohill. 12 items
509	1790-1799:1801: 1803	Receipts issued to Leonard Doherty for rent paid for the lands of Donohill. For Leonard Doherty, also see 504 , 594 and 837 . 8 items

	(3) Drumbane	
	Also see 119, 561-563	, 568
510	1813-1817 tenants to pay thei 'doubtful', 'very bad',	State of receipts and payments for lands of Drumbane, recording the name of each tenant, payments made and arrears due. The ability of the r arrears has also been identified and rated as or 'surrendered'.
		4 pp
511	1817	Lists of arrears due of the lands of Drumbane, recording the name of each tenant and the amount of arrears in pounds, shillings and pence. 2 items
512	-	Return of effects seized on Drumbane, recording the name of each tenant, number and type of animals and crops seized, and the value of seized illings and pence. <i>This item is too fragile to be safely</i>
	handled.	1 p
513	1813-1814	Rent receipts issued by William Armstrong to tenants of Drumbane. 4 items
	(4) Garvoney	
	Also see 622	
514	1797:1800:1802: 1810	Receipts issued by Thomas Crowe for rent due out of intermixed acres in Garvoney, county Limerick, to the Right Hon Earl of Egremont. 5 items
515	1808:1810-1812: 1817	Assorted receipts for quitrent out of the lands of Garvoney, Barony of Goonagh, county Limerick, clipped together with a cover note in Armstrong's hand. 11 items

516	8 December 1817 Hewitt requesting him	Two similar but not identical sets of balance sheets prepared for Lawrence Hewitt. They list rents owed by tenants of Garvoney and bear a note to n to collect the listed dues on Armstrong's behalf. 3 items
517		Inventory of the respective acres in the tenure of the resident tenants on the estate of Garvoney and the interspersed acres of Lord Egremont presentatives of William Tobin; undated but the es in Armstrong's hand relating to a dispute over dated 1817. 2 pp
518	[c. 1800-1817?]	List of Garvoney tenants' rent with M. Ryan. 1 p
	(5) Kingswell	
	Also see 216, 775, 778	8, 781-782
519	1783-1786	Balance sheet recording rent due to and received by the Rev Mr Lovett for Kingswell, county Tipperary, between 1 May 1783 and 1 May 1786. 3 pp
520	1789-1792	Balance sheet prepared by Richard Sadleir recording rent of Kingswell, county Tipperary, from 1789 to 29 December 1792. Outsize. 3 pp
521	1792-1797	Balance sheet prepared by Richard Sadleir recording rent of Kingswell, county Tipperary, from 1 November 1792 to 6 December 1797. 2 pp
522	1801-1802	Receipts, mainly issued by Verney Lovett for rent due to him out of the lands of Kingswell, county Tipperary. 7 items

523	[c. 1780-1800?]	Note headed 'return of Kingswell from Mr Hunt's Survey', containing observations on the lease of Kingswell to Jonathan Lovett, his widow Elinor Lovett and their sons Jonathan and Verney Lovett. 3 pp
	(6) Pallas and May	field
	Also see 209	
524	1782:1788:1799: 1801	Receipts issued by James Pratt, Francis Mathew, Val Maher and And[rew] Ellard for rent due of Pallis [Pallas] and Mayfield. 5 items
	(7) Assorted Rent 2	Account Files
525	1779:1782	Accounts relating to quitrent paid by James Ellard out of the lands of Moymurra. 2 items
526	c. 1780-1794	Receipts issued to or by Mary Strang, relating to rent and to a mortgage lease. 7 items
527	December 1783	Mrs Strang's grazing account with Mr Armstrong. This document is too fragile to be safely handled. 1 p
528	1797-1819 be made. Inserted be and calculations.	General account book of 90 pages, recording rents to be received from various holdings and payments (mainly rents, interest and annuities) to etween the pages are loose sheets of further accounts 10 items
529	1803:1805:1806	Balance sheets relating to the rental of the Mealiffe estate. Information recorded includes overall size of the demesne, names of tenants and their holdings, length of lease and value of holding. 4 pp

530	1806-1813	Accounts with Martin Ryan, one of Armstrong's tenants, mainly recording rent and tithes paid. Outsize. 4 pp
531	[c. 1814]	List of half year's quit rent due at Easter of the Rev William Armstrong and paid 7 June 1814. 2 pp
532	1818	Small, hand-made notebook containing miscellaneous calculations, mainly relating to rent. Half the pages are blank. 8 pp
533	1818-1819	Small, hand-made ledger containing Armstrong's accounts with tenants on various holdings for 5 January 1818 and 1819. Last pages are blank. 24 pp
534	observations. The bo	Hand-made notebook, lacking covers, recording rents paid by tenants. The book is arranged by holding and lists names of tenants, amounts of full or part payments received, and related ok covers the years 1823-1834 but not all holdings l span of these dates. Last pages are blank. 78 pp
535	1823-1825:1830- 1835	Accounts, calculations, letters and statements originally inserted between the pages of 534 . 11 items
536	are accompanied by recording names of	Accounts prepared by John Luther, land agent, Clonmel, recording debits on the left and credits on the right, the latter comprising rent collected y unspecified holdings. Some of the balance sheets a letter, and one contains a rental summary, tenants, rent and arrears due, sums received, tenants' credit, and amounts due to Armstrong. 13 items

537		Assorted receipts, as follows: Robert Baillie for rent due; Walter Giles for rent due to his son Richard out of an undivided fourth part of the glebe of Garryshane; Brien Phelan and Mary out of Cammagehy [?]; and Henry Pullem for four e in Portland Street No. 45, Southampton. 5 items
538	1789:1815:1817: 1825-1827:1833- 1834	Assorted rent receipts issued by William Armstrong or others on his behalf for rent due out of Ballynera, Moycarky, Foilnaman and unspecified holdings. 9 items
539	1800-1801:1810: 1814-1815	Receipts issued by Edmond Scully and Richard Pennefather for rent due of Mealiff. 8 items
540	William Armstrong Comer, Glanskeragh Kilnamagh, and the la	Receipts issued by Thomas Duckett to Carew Dillon, Bartholomew Faulke, William Hewlett, Thomas Jones, Sir Thomas Prendergast, Bishop ntee' for quitrent received by the hand of the Rev out of the lands of Athshanbohy [?], Ballyboy, a, Drombane, and Mealiffe in the barony of inds of Gortnegawna, Cloghanure [?] and Lisganuffe arony of Upper Ormond, county Tipperary. In two 42 items
541	1821-1825	Rent book stub of receipts issued to tenants for rent paid. 1 item
	c. 1781-1839	Assorted notes and calculations relating to rents, mainly recording arrears due.
542	1781-1788 (one item outsize) 6 item	
543	1810-1819 (in two fol	ders) 31 items
544	1822-1829 (in two folders) 36 item	
545	1830-1839 (in three folders) 42 item	
546	Undated but c. 1780s-1830s 8 item	

	(b) <u>Farm Stock A</u>	ccounts
547	1823-1825:1827- 1828:1832:1834	Accounts of cattle bought in by Darby Hayes, together with receipts from Hayes for heifers bought 'to be allowed in rent'. In two folders. 35 items
548	1834	Accounts with Francis Wayland of cash remitted and cattle sold, and receipts issued by Wayland for heifers and sheep bought and sold for the Rev William Armstrong. Two items outsize. 6 items
549	1798:1801:1810: 1823:1828:1832: 1834-1835:[1800s]	Assorted accounts relating to farm stock, including lists of payments made for cattle, list of sheep skins 'to the skinner from Thurles', receipts for hides bought, and returns of sheep and cattle, together with a note from Thomas Cunningham regretting that Michael Meara 'could not sell the sheep'. One item outsize. 10 items
550	1801:1810:1823: 1826:1827:[1800s]	Assorted receipts for horses, pigs, sheep and fowl bought. 7 items
	(c) <u>Corn Account</u>	<u>ts</u>
551	1811:1815:1817	Two small hand-stitched account books recording oats and wheat received from tenants. 2 items
552	1781:1785:1801- 1802:1810-1812: 1815-1818:1823: [c. 1780s-1810s]	Assorted receipts for hay, straw, oats, wheat and barley delivered to or received from the Rev William Armstrong.
		26 items
553	1817	List of wheat and potatoes given out to labourers. 4 pp

(d) <u>Other Farm Accounts</u>		
554	[c. 1820s]	Lists of trees sold in the Lodge Grove, Hill Grove and Small Grove, with related accounts of timber. 9 items
555	1812	Account of trees for sale, recording the variety, number and value in pounds, shillings and pence of each tree. 2 pp
556		Notice and copy notice from John Cahill of three thousand trees having been planted on one acre of the lands of Ballybeg; and a notice from Lanty ees planted on his land at Church Common will be Nenagh Quarter Sessions. 3 items
557	1798:1822	Road money accounts with Thomas Fox and Thomas Ryan. 2 items
558	1827	Wool accounts with M. [W.?] Brenan [?]. 1 p
2. Wages and Salaries		
559	1801-1806	Hand-bound ledger marked 'Labourers' Accounts', recording names of labourers and payments made to them, nature of work done and in some cases money (mainly rents and tithes) due. Outsize. 40 pp
560	1810-1811	Hand-bound ledger of 48 pages, marked 'Labourers' Accounts', similar to 559 , with inserts of receipts. Outsize. 10 items

561		Drumbane labourers' accounts, mostly prepared by James Williams, recording names of labourers, daily rate of pay, number of days worked, money lings and pence, and related comments, the latter g's hand. Two sheets also include lists of the given to labourers. 10 items
562	[early 1800s?]	Drumbane tenants' accounts in Armstrong's hand, recording names of tenants, size of each holding, rate per acre and total value. Outsize. 3 folio sheets
563	[early 1800s?]	List of the lots of Drumbane, recording names of tenants and sizes of their holdings. The reverse is endorsed in Armstrong's hand 'Old Drumbane tenats acc[oun]t principally'. Outsize. 1 folio sheet
564	pounds, shillings and Armstrong's hand. O given to labourers wh	Ballinamona labourers' accounts, some incorporating Mealiffe and Srowneen [?] labourers, mostly prepared by James Williams, recording names of of pay, number of days worked, money paid in pence, and related comments, the latter mostly in One sheet includes a list of the amount of potatoes hile another contains an April 1833 return of potato Related notes and receipts are attached to some of 14 items
565	1833-1834	Mealiffe labourers' accounts, recording names of labourers, daily rate of pay, number of days worked, and money paid in pounds, shillings and pence. 4 pp
566		Bound notebook containing a list of money given to labourers at Christmas and miscellaneous accounts of labourers and tradesmen, mainly s, nature of work done, and date and amount paid. notebook also contains entries relating to rents and half is blank. 96 pp

567	1814-1819	Receipts to labourers for work done have been inserted between the pages of 566 . In two folders. 39 items
568	'mowers cutting the record the names and and Drumbane, num pages record amour	Bound notebook in the form of a catalogue of labourers, recording names, dates, and number of days worked each week. Occasionally, the nature ded, such as 'girls picking potatoes', 'horse work', or church field'. The latter pages of the notebook d daily rates of labourers of Srowneen, Ballanamona ber of days worked and wages paid. The last four its of oats, wheat, barley, sheepskins and butter d and change given to labourers. 40 pp
569	1825:1828-1832	Accounts of quarry, smith and other work done inserted between the pages of 568 . 4 items
570	1805	List of money paid to labourers, recording the name of each labourer and the amount paid in pounds, shillings and pence.
571	1813:1816:1817: 1819	Lists of balance due of or change given to labourers. 5 items
572	1829	Labourers' accounts listing names of labourers, amount of rent paid in labour, and the amount of related charges. 2 items
573	c. 1831-1834	Lists of money paid to labourers. 6 items
574	1820-1831 and Michael Shanaha made and accounts se	Receipts issued by James Williams to Martin Dwyer, James Gorman, Pierce Hackett, Michael Keefe, John Keefe, Daniel Ryan, Thomas Ryan, an for labour, together with summaries of payments ettled. 22 items

575	1800-1801:1808- 1822:1828:1831: 1834:[early 1800s]	Receipts issued mainly by William Ahern, Thomas Cunningham, Thomas Perkin and Thomas Washington to labourers for horse work, digging, quarrying, sawing planks, sinking ditches and un- specified work. In two folders. 40 items		
576	1834-1836 material relates to his maid and housekeeper	Accounts, letters, and receipts for salaries from Thomas Washington, Armstrong's butler at 33 Upper Merrion Street, Dublin. Some of the wife, Margaret Washington, who was employed as a r. 7 items		
577	1800-1801:1810: 1814:1821:1823: 1838:[early 1800s]	Receipts issued by maids, cooks, footmen, caretakers, housekeepers and music and drawing tutors for salaries received. The reverse of one receipt contains a list of Mrs Armstrong's washing. 12 items		
578	1778:1795-1796: 1798:1801-1802: 1805:1810:1813- 1814:1816-1819: 1823:1828:1830- 1831:[early 1800s]	Invoices and receipts from masons, carpenters, coopers, tinkers, smiths, glaziers and carriage makers for services rendered, most recording in considerable detail the type of work done. In two folders. One item outsize. 35 items		
3. Household Accounts				
579	1787:1790:1798- 1802:1809-1811: 1813-1815:1823: 1825:1827-1828: 1830:1833:1835: 1837:1839	Receipts for purchases of bread, milk, butter and cheese, meat, tea, groceries and alcohol; a small hand-bound notebook recording transactions of flour and butter between Benjamin Langley and William Armstrong; a permit issued to John Luther, Clonmel, to send bottles of wine to Armstrong; and a recipe for raspberry vinegar. In five folders.		

84 items

580	1790:1798:1800- 1802:1805:1807: 1810:1814:1817: 1821:1823:1839	Receipts from tailors, milliners, shoemakers and haberdashers for purchases made and services rendered, including tailors' bills for uniforms made for butler, groom and coachman. In four folders. 69 items
581	1797:1800-1802: 1804:1807:1810- 1811:1823-1824: 1827-1828	Receipts for purchase of household items, including plate, baskets, rugs, candles, chamber pots, kitchen utensils and 'sundries'; and for medication, including laudanum and blistering plaster. 20 items
582	1797-1798:1801: 1811:1823:1838	Letter accounts, receipts for paper, note paper, cards, books, newspapers and postage, together with a post-office pass book. 15 items
583	1797:1800-1802: 1810:1814:1820: 1827-1828:1837: 1839	Accounts and receipts for travel, lodgings, and transport expenses. One item is a photocopy. In three folders. 31 items
584	1801-1802:1814- 1815	Receipts for subscription fees to the Clonmel Herald and other unspecified newspapers, the Farming Society of Ireland, and the Kildare Street Club. 10 items
585	1826:1829	Notifications from the Sun Fire Office, Clonmel, of reductions of insurance premiums. 2 items
586	c. 1800-1810	Receipts for the purchase of seeds, plants gardening tools and farm implements. 10 items
587	1798-1802:1807: 1809-1810:1815: 1823	Receipts for the purchase of bridles, girth straps, stirrup and harness leathers, stable collars and saddles, and invoices for saddle repairs. 16 items

135

588	1797-1802:1805- 1806:1808-1813: 1815:1822-1824: 1831:1834:1839 1,200 barrels of lime a	Receipts and accounts for guns, bullets and gunpowder, coal, culm and lime, salt, saltpetre, oil, paint, soap, iron, poisons and chemicals, slates, boards, wallpaper and other building and construction materials; also an agreement with Tom Glison, John Hogan and John Tobin to burn at three pence per barrel. In three folders. 62 items
589	1790:1797-1798: 1804:1810:1823: 1828	Illegible receipts and receipts for unspecified goods. 14 items
590	1779:1810:1828	Notes and balance sheets listing mainly household expenses. 3 items
	4. Business and	Bank Accounts
591	[c. 1771-1808]	Balance sheets recording financial transactions between Armstrong and John Prior, arising from debts owed by the latter to the [late] Rev John Armstrong. 2 items
592	•	Accounts prepared by the Rev William Armstrong of the state of his financial affairs, and those of his father at the time of his death. The accounts span 0, although the nineteenth-century entries are hy relate to money owed in bonds and interest. <i>This be safely handled</i> . 16 pp
593	c. 1788:1795:1802 monies paid and due and 503 .	Accounts settled between Armstrong and Nathaniel Preston, mainly relating to interest due on bonds and judgments, together with a list of to Captain Preston. Also see 197-198 , 473 , 478 , 494 3 items

594	1790-1799:1801: 1803	Accounts and receipts relating to Leonard Doherty, including summaries of payments received from Doherty and receipts issued by Doherty for interest money due from Armstrong. Also see 504 , 509 and 837 . 16 items
595	1797-1802	Accounts of financial transactions between Armstrong and John A. Garnett. The earliest balance sheet incorporates a letter addressed to 'My dear Billy'. 6 items
596	1797:1799-1801: 1807-1810	Banking accounts with John Claudius Beresford & Co., Dublin, and receipts for monies received. One item outsize. 8 items
597	covering every mont	Bound notebook recording unspecified payments made, including the date of payment, name of recipient and amount paid. The entries span from 802 and are arranged one month to a page but not h. Except for the first three months, most of the re to Sergeant Kennedy. Most pages are blank. c. 100 pp
598	1802-1805:1809- 1810	Cash accounts and related correspondence with Kinahan, Sons & Smyth. Two of these items are photocopies. 6 items
599	[c. 1803-1808]	Balance sheets recording financial transactions between Armstrong and his brother, the Rev Robert Carew Armstrong. One item outsize. 3 items
600	1810-1820	Accounts with and relating to William Riall & Brothers, Clonmel, with some correspondence and receipts issued for lodgements. Seven items are photocopies. In three folders. 55 items

1809-1820

P6/

601

Bank account book with William Riall & Brothers, Clonmel, marked on the inside 'Messrs Whitehead, Howard & Co Bankers London', recording

deposits and withdrawals. Inserted between the pages of the book are additional accounts and related notes.

5 items

6021782:1791-1806:
1809-1810:1814-
1816:1818:1821:Receipts issued to the Rev William Armstrong for
interest due on bonds, annuities and legacies to
Robert and Thomas Armstrong, G. Fitzgerald,
Judith Fitzgerald, Richard Fitzgerald, Maurice
Joyce, Eliza Kent, Mary Lloyd, William Pearson,
Richard Roberts, Amos Russell, John Smithwick
and James Tenison. In two folders.

46 items

603

604

1/81-1/82:1/98:	
1800-1802:1809-	
1810:1812-1813:	
1815-1816:1823:	
1839:[c. 1800s]	

1701 1700 1700

Receipts issued by Michael Cahill, Thomas Cantwell, Lawrence Carroll, Patrick Carroll, Elizabeth Comins, William Conlin, Ann Cooke, Stephen Dallen, Mary Dwyer, Mary Fitzpatrick, C. Fogarty [?], Miss Frances Garnett, James Grant, Richard Hennessy, Lawrence Hewitt, Mr Hunt, James Kinchela, W. Langley, Richard Lea, John

McCarthy, John Meagher, P. C. Nicolle, Con O'Neill, Edmund Pynn, C. Ryan, Ellen Ryan, Edward Shannon, Henry Smyth, Rhody [surname lacking] and an unnamed individual for bank notes, remittances, government debentures and unspecified payments. In two folders.

31 items

1784-1786:1791:	Receipts issued by Deborah Aldwell, Alice
1795-1796:1798-	Armstrong, T. S. Berry, George Buchanan,
1802:1810:1814-	Laurence Carroll, William Crosbie, Michael
1815:1824	Duggan, James Franklin, John ffolliott, John
	Grant, Henry Harrison, M. S. [?] Harrison, Thomas
	Harrison, George Hodder, James Kinchela,

Richard Ledger, Arthur Lord, Ann McDonnell, Cooke Otway, Uniacke Prendergast, W. Prendergast, William Ryan, David Stanford, Thomas Tompson and Beresford Woodmason for interest due on bonds, annuities and legacies.

26 items

6051784-1785:1787:
1798:1800:1809Receipts issued to Patrick Murphy for payments
received, with related notes, including one entitled
'Mr P. Murphy's account about Kingswell Fine'.

7 items

606	1792:1801:1809- 1810:[c.1800s]	Receipts issued for taxes and for duty on fire- hearths, carriages, male servants and window- lights. 6 items
607	1811-1818:1820	Receipts issued to James and Margaret Grant for payments received, with related notes. 9 items
608	1781:1785-1787: 1794:1797:1808: 1815:1820-1822: 1834-1835: [c.1800s]	Assorted notes, accounts and calculations relating to bonds and interest due. 18 items
609	1801:1806:1810: 1812:1814:1816: 1827-1828:1831: [c.1800s]	Unspecified lists, notes and calculations relating to payments and other financial transactions, mainly in the Rev William Armstrong's hand or addressed to him. In three folders. One item is a photocopy. 38 items

IV <u>Leases, Tenants' Agreements, and other Matters</u> <u>Relating to Land</u>

1. Leases

610	Lease	
	Parties:	William Purcell, Tipperary, county Tipperary, of the first part
		The Rev William Armstrong, Kingswell, county Tipperary, executor of Edmond Kinane, of the second part
	Property:	Three new houses lately built by Edmond Kinane together with the back yards belonging to them, situate near the Tanyard of Alexander Hoops in the town of Tipperary
	Term:	31 years from 25 March 1778
	Condition:	Yearly rent of \pounds 4.6 stg by two equal instalments on 29 September and 25 March

	Date:	24 June 1778	
	Size:	1 p	
611	Lease		
	Parties:	The Rev William Armstrong, Kingswell, county Tipperary, executor of Edmond Kinane, of the first part	
		William Lewis, Tipperary, county Tipperary, sadler, of the second part	
	Property:	The house and yard adjoining the watercourse and tanyard belonging to Mr Hoops, situate in the Mean (sic) Street, of the town of Tipperary	
	Term:	8 years from 25 March 1780, with liberty to Lewis to surrender the premises in any one year after the first year at six months' notice	
	Condition:	Yearly rent of \pounds 4.13 stg by two equal instalments on 29 September and 25 March	
	Date:	20 March 1780	
	Size:	1 p	
612	Lease		
	Parties:	The Rev Shapland Swiny, Chantor of Patrick's Rock and St John's, Cashel, of the first part	
		The Rev William Armstrong, Kingswell, county Tipperary, of the second part	
	Property:	That parcel of ground called Chantor's Land in Donohill containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure, situate in the barony of Clanwilliam, county Tipperary, formerly held by the Rev John Armstrong	
	Term:	21 years from 1 November 1781	
	Condition:	Yearly rent of £7.16 stg by two equal instalments on 1 May and 1 November in the first year, and by a single instalment on 1 May in subsequent years	

	Date:	15 February 1782			
	Size:	1 p			
613	Copy of 612				
614	Lease				
	Parties:	The Rev Shapland Swiny, Chantor of Patrick's Rock and St John's, Cashel, of the first part			
		The Rev William Armstrong, Kingswell, county Tipperary, of the second part			
	Property:	That parcel of ground called Chantor's Land in Donohill containing 34 acres 2 roods and 24 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure, situate in the barony of Clanwilliam, county Tipperary			
	Term: Condition:	21 years from 1 May 1783 Yearly rent of \pounds 7.16 stg by two equal instalments on 1 November and 1 May			
	Date:	11 June 1783			
	Size:	1 membrane (outsize)			
615	<u>Copy Lease</u>				
	Parties:	The Rev Shapland Swiny, Chantor of Patrick's Rock and St John's, Cashel, of the first part			
		The Rev William Armstrong, Mealliffe, county Tipperary, of the second part			
	Property:	That parcel of ground called Chantor's Land in Dunohill [Donohill] containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure, situate in the barony of Clanwilliam, county Tipperary			
	Term:	21 years from 1 May 1785			

	Condition:	Yearly rent of \pounds 7.16 stg by two equal instalments on 1 November and 1 May		
	Date:	25 July 1785		
	Size:	1 membrane		
616	Lease			
	Parties:	The Rev Shapland Swiny, Chantor of Saint Patrick's Rock and Saint John's, Cashel, of the first part		
		The Rev William Armstrong, Mealiffe, county Tipperary, of the second part		
	Property:	That parcel of ground called Chantor's Land in Dunohill [Donohill] containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure, situate in the barony of Clanwilliam, county Tipperary		
	Term:	21 years from 1 November 1788		
	Condition:	Yearly rent of $\pounds 7.16$ stg by two equal instalments on 1 May and 1 November		
	Date:	2 December 1788		
	Size:	1 membrane (outsize)		
617	Copy of 616 (outsize)			

617 Copy of **616** (outsize)

[1788?] Copy of 239, amended to make it a copy of 616, and with the following note in the Rev William Armstrong's hand: 'The above is an exact Copy of the Lease of 2 Dec 1788[.] where the line is drawn was in one part omitted on the other part as I have two[.] it is inserted & I believe is not very material[.] I have interlined the whole as the Lease now stands & is the last executed by Mr Swiny to me which I lent Mr Tottenham to read & he gave it I suppose to Mr Waddy who probably copied it. I also found a paper stating a Lease made by the then Chantor Waller Thomas 1717 to Richard Bourke of Drums[ally]'. Outsize.

1 p

⁶¹⁸

619	Lease	
	Parties:	The Rev Lord Robert Tottenham, Chantor of Saint Patrick's Rock and Saint John's, Cashel, of the first part
		The Rev William Armstrong, Mealliffe, county Tipperary, of the second part
	Property:	That parcel of ground called Chantor's Land in Donohill containing 34 acres 2 roods and 22 perches plantation measure together with a part of the same in Grange containing one acre and a half plantation measure, situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years from 1 November 1801
	Condition:	Yearly rent of \pounds 7.16 stg by two equal instalments on 1 May and 1 November
	Date:	19 November 1801
	Size:	2 pp
620	Lease	
620	<u>Lease</u> Parties:	The Rev William Armstrong, Mealliffe, county Tipperary, of the first part
620		
620		Tipperary, of the first part Michael Kenedy, Coumnagehy, parish of Upperchurch, barony of Kilnamanagh, of the
620	Parties:	Tipperary, of the first part Michael Kenedy, Coumnagehy, parish of Upperchurch, barony of Kilnamanagh, of the second part That half of the lands of Coumnagehy as surveyed and divided between him and Thomas Ryan by James Burke surveyor containing 27 acres 2 roods and 4 perches. Armstrong to reserve all mines and minerals, coal and quarries of stone with liberty at all times to search, dig and sink for and carry
620	Parties: Property:	Tipperary, of the first part Michael Kenedy, Coumnagehy, parish of Upperchurch, barony of Kilnamanagh, of the second part That half of the lands of Coumnagehy as surveyed and divided between him and Thomas Ryan by James Burke surveyor containing 27 acres 2 roods and 4 perches. Armstrong to reserve all mines and minerals, coal and quarries of stone with liberty at all times to search, dig and sink for and carry manufacture free of any expense or demand For the natural life of Kenedy, or for 21 years from 25 September 1809, whichever shall last the

Parties:

Condition:

the said lands.

621 <u>Lease</u>

The	Rev	William	Armstrong,	Mealliffe,	county
Tipp	erary,	of the fir	rst part		

William Crowe, Coumsallaghane, county Tipperary, of the second part

- Property: The lands of Coumsallaghane now in Crowe's possession, containing 18 acre, situate in the barony of Upper Ormond, county Tipperary. Armstrong to reserve all mines, minerals and quarries of stone, marble and coal with full liberty of sinking, digging, raising and taking away all coals, ores and stones for only a just compensation for any waste committed on grass or grass corn
- Term:21 years from 1 May 1812
 - Yearly rent of $\pounds 10.4.9$ stg by two equal instalments on 1 November and 1 May

Date: 13 May 1813

Size: 1 membrane

2. Grazing and Rent Agreements

1817-1818 Agreements by William Casey, Martin Fitzgerald, George and Thomas Franklin, John Honey [?], John Ryan, Thomas Ryan, Patrick and William Tobin and William Ryan, in which they promise to pay rent for their part of the lands of Garvoney, provided they get a lease or grazing rights of

8 items

623 25 September 1819 Grazing agreement in which James Grant proposes to pay the yearly rent of £113.15 by two equal instalments for ten years for grazing rights of that part of the lands of Mealiffe called Coolycorhane containing 25 acres 2 roods and 24 perches. The agreement is signed and dated by the Rev William Armstrong and endorsed 'I accept the above Proposal'.

1 p

622

P6/		
624	Unsigned draft of 623	
625	Copy of 623	
626	-	proposes to pay yearly rent of $\pounds 60$ by two equal instalments for one year for grazing rights of that Mealiffe called Coolycorhane containing 25 acres 2 . Signed and dated by the Rev William Armstrong
627	25 September 1821	Copies of unsigned grazing agreements proposing to pay yearly rent of $\pounds75.6.3\frac{1}{2}$ for eight years for the grazing rights of Coolycorhane. 2 items
	3. Surveys	
628	21 February 1771: 1792:1801-1802 accounts in the Rev and Connor Horan.	Declaration by Michael Gilhooly certifying that the farm set by the Rev John Armstrong to Connor Horan contains 1 rood and 20 perches plantation measure; reverse of document contains William Armstrong's hand relating to John Hayes 2 pp
629	6 December 1809	Survey of Thomas Ryan's dividend of Coumnagehy by James Bourke. Also see 620 . 1 p
630	1818	List entitled 'Potato Ground for the following Persons', recording the names of tenants and amount of ground allocated to each in acres, roods and perches. 1 p
631	1820-1825 number of lots and ric and total value of hold	Surveys of potato ground on the lands of Mealiff for William Ryan by James Hennessy and Michael Maher. The surveys record the names of tenants, lges held, size of holding, value of holding per acre, ling. 6 items

632	November 1822: undated number of ridges he total value of holding	Survey of potato lots on the lands of Mealiffe by John Conolly at the request of Thomas Ryan, attached to which is a similar survey by another hand. The surveys record the names of tenants, id, size of holding, value of holding per acre, and 2 items
633	17 April 1831	Survey of the dimensions of Michael Dwyer's burnt house and out office. 1 p
634	[early 1800s?]	Survey by Thomas Cunningham of the dimensions of a ditch dug by John Hogan and Martin Dwyer. 1 p
	4. Declarations	and Petitions
635	1778	Declaration by an anonymous tenant agreeing to pay 2 shillings and 8 pence per week for a house 'between my house and the Tannyard' from 10 November 1778 to 9 June 1779. 2 pp
636	4 September 1809	Declaration by Michael Mara to certify that he owes Michael Dersy [?] £127.10 stg. 1 p
637		Declaration signed by James McGrath, Margaret McGrath, Patt McGrath and Thomas McGrath, tenants of Gurta, in which they acknowledge to in rent. The declaration is also signed by James wyer, who agree to join the McGraths in security for lebt. 1 p

638	19 November 1817	Declarations in Armstrong's hand, in which the tenants of Garvony, having received his permission to stay in their houses, agree to vacate
	tenants but some are Richard Bourke, Wi Thomas Fitzgerald, G Power [?], John Qui Thomas Ryan, Thom	after notice. Most of the agreements are signed by blank. The signatories include Edmond Bourke, dow Bourke, William Casey, Martin Fitzgerald, George Franklin, Thimothy (sic) Honey [?], Michael nlan, John Ryan, Laurence Ryan, Michael Ryan, has Scanlon, Mary Sixpence, Patt Tobin, William times. One item is too fragile to be safely handled. 7 items
639	8 August 1822	Declaration by Patt Donoghue, Richard Chirlock and Francis Teighney promising to pay John Perry £4.15 stg on 7 March 1823. 2 pp
640	Perry, to whom a por the passage of his cat	Petition by Timothy Loughnane of Clashavaugh, tenant, relating to the commonage adjoining his holding. He enquires whether Armstrong holds he commonage and petitions to contend with Mrs tion of it has been allotted, depriving Loughnane of ttle to and from the mountain and preventing him to the interior path of his farm. 3 pp
	5. Notices and Evictions	other Material Relating to Auctions and
641	4 November 1823	Notice issued by John Going of a forthcoming auction of corn, the property of Pierce Dwyer,
		Coolbawn, to satisfy the amount of two decrees obtained against Dwyer by Going. 1 p
642	7 December 1827	Coolbawn, to satisfy the amount of two decrees obtained against Dwyer by Going.

1 p

644	18 September 1832	Notice to quit issued by John Hanely [?] to John Carr, Knockmarow, barony of Kilnamanagh, county Tipperary. 1 p
645		Copy of Serjeant Lloyd's opinion on ejectment law and rent to be paid on redeeming, in which Lloyd advises Armstrong not to accept any rent from ess full payment is offered. The document count of the tenants of Ballyboy from 1822 to 1824. 1 p
646	[c. 1820s]	Note giving advice on the renewal of leases and on fraudulent and erased leases. 1 p
647	_	Memorandum of agreement between Michael Mara and Martin Ryan, in which it is agreed that if on producing their vouchers they cannot agree in ounts for the lands of Colban [Coolbane], then all fference in the accounts will be referred to Mr e. Also see 636 . 1 p
648	Copy of 647	
	V <u>Legal Ma</u>	<u>utters</u>
	1. Lynam againe	st Armstrong
	payment of which he 1768, and the debt e Carew Armstrong. N Neynoe, obtained lett death, Neynoe's dau	whoe lent William Armstrong £200, for the non- obtained a judgment in 1756. Armstrong died in eventually passed to his nephew, the Rev William eynoe subsequently died intestate. His son, William ters of administration to him and, upon William's ghter, Sarah Lynam, became administratrix and ecovery of the principal sum together with interest

6491784Bill of complaint, entered 10 July 1784.

4 pp

P6/		
650	Copy of 649	
651	[c. 1784]	Copy bill of complaint, prepared by Arthur Perrin, agent. 3 pp
652	1784	Copy bill of complaint, entered 10 July 1784. 29 pp
653	10 July 1784 Carew Armstrong, Armstrong.	Orders to appear in court on 23 October 1784 to answer Sarah Lynam's bill of complaint issued jointly to the Rev William Armstrong, Robert Alfred Francis Armstrong and Edward Harman 3 items
654	10 July 1784	Orders to appear in court on 23 October 1784 to answer Sarah Lynam's bill of complaint issued jointly to Frances Armstrong, Ann Armstrong, Alice Armstrong and Elizabeth Armstrong. 3 items
655	12 November 1784	Note from Fleming to Deane listing the names of commissioners for the defendant; acknowledged by Deane 18 November 1784. 2 pp
656	18 November 1784	Note from Deane to Fleming listing the names of commissioners for the plaintiff. 2 pp
657	1784	Note listing the names of plaintiffs and defendants for bills of complaint entered 10 July 1784 and 17 November 1784. 1 p
658	7 May 1785	Order issued by George Roth to the defendant to set down plea to be argued. 2 pp

659	26 May 1785 put in by the defenda	Declaration signed by Arthur Perrin, agent for the plaintiff, and John Smyth, agent for the defendant, in which they consent that the arguing of the plea nt be postponed at the plaintiff's request. 1 p
660	26 May 1785	Declaration issued by the six clerks and agents for the plaintiff and the defendant, in which they consent that the arguing of the plea put in by the defendant be postponed at the plaintiff's request. 1 p
661	[1785]	Note issued by Mr Fleming's office to John Smyth, identifying the case of Lynam against Armstrong as no. 55 in the adjourned list of cases for Trinity Term 1785. 1 p
662	[c. 1785]	Councillor Lloyd's draft plea of the Rev William Armstrong, defendant. 3 pp
663	[c. 1785]	Draft plea of the Rev William Armstrong, defendant, prepared by Smyth & Reed. 3 pp
664	[c. 1785]	Brief to argue a plea on behalf of the defendant, prepared by Smyth and Reed, agents, and Fleming, Clerk; undated but c. 1785. Outsize. 3 pp
665	[c. 1785]	Copy of 663 , lacking part of cover. Outsize. 3 pp
666	[c. 1785]	Summary of and judgement [?] in the case of Lynam against Armstrong.

2. Tottenham against Armstrong

This dispute involved a parcel of ground called Chantor's Land in the parish of Donohill, Diocese of Cashel, county Tipperary. The land in question had been granted by Charles II by Patent in 1680 to Waller Thomas, Archbishop of Cashel, and his successors, and was considered as belonging to the Chantor of Cashel. The Armstrongs had been leasing the land from the Chantors since the eighteenth century. The Rev Robert Ponsonby Tottenham, who was appointed Chantor of Cashel in 1798, served the Rev William Armstrong and his tenants on Chantor's Land with notices to quit, prompting Armstrong to defend himself in court. For additional related material, see 137, 202, 212, 232-234, 237-242, 244-247, 249-250, 254-255 and 612-619. It may be of interest to note that Shapland Swiny, whose name appears in many of these documents, was distantly related to the Armstrongs through marriage through the Carew family.

[c. 1801] original dated 18 February 1680	Abstract of a grant from Charles II to [Waller] Thomas, Archbishop of Cashel, and his successors, of the church, rectory and chapel of Donohill, county Tipperary, on 18 February 1680. 2 pp
	- PP
	original dated

668 5 August 1717 Memorandum of agreement between Waller Thomas and Richard Bourke for the lease of the lands of Donohill for 21 years. *This document requires conservation treatment and is too fragile to be safely handled.*

2 pp

669 7 March 1736 Pay agreement in which Richard Bourke agrees to pay Joseph Harrington £21.9.6 on 11 April 1736, being four and a half year's rent due to the administrators of the Rev Mr Bambrigg of the Chantor's Land, Donohill. The reverse has been signed by Harrison and endorsed 'received contents'. The front bears the initials or Robert Carew Armstrong. Also see 669.
2 pp

670 7 March 1736 Accounts recording details of rent owed to and payments made by Richard Bourke on behalf of the administrators of the Rev Richard Bambrigg. The accounts have been signed and endorsed by Joseph Harrison and bear the initials of Robert Carew Armstrong. Also see 668.

1 p

671	Copy Memorandum of Agreement	
	Parties:	Richard Bourke, Dromsally, county Limerick, of the first part
		Richard Cullen, Cappa, county Tipperary, gent, of the second part
	Property:	The piece of ground now in the possession of Hugh Davern containing 5 acres plantation measure, situate in Donohill, barony of Clanwilliam, county Tipperary
	Term:	27 years from 25 March 1737
	Conditions:	Yearly rent of 12 shillings and 7 pence stg for each acre payable by Bourke to Cullen in two equal instalments on 29 September and 25 March
	Date:	16 November 1736
	Size:	2 pp
672	<u>Copy Lease</u>	
	Parties:	The Rev James Bordis, Chantor of St Patrick's Rock, Cashell, of the first part
		Jane King, Kingswell, county Tipperary, Spinster, of the second part
	Property:	That part of Glebe in Doonohill called Gurheen- ohagolgy [?] containing 1 acre 2 roods and 22 perches situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years
	Condition:	Yearly rent of 6 shillings stg by two equal instalments on 17 April and 17 October
	Date:	17 October 1741
	Size:	3 рр

673	Draft Lease	
075	Parties:	The Rev James Bordis, Channter of Saint Patrick's Rock, Cashell, of the first part
		Richard Bourke, Drumsally, county Limerick, of the second part
	Property:	That parcel of ground called Chantersland in Donohill, containing 33 acres plantation measure together with a part of the same in Grange containing one acre and a half plantation measure, situate in the barony of Clanwilliam, county Tipperary
	Term:	21 years
	Condition:	Yearly rent of $\pounds 7.10$ stg by two equal instalments on 17 April and 17 October
	Date:	16 April 1746
	Size:	1 p
674	Copy of 673 (outsize)	
675	10 October 1760 Letter from Mat Ryan, Limerick, to an unidentified clergyman, possibly the Rev John Armstrong. Ryan has searched through the papers and has found an entry 'about the Chaunter's Lands of Dunohill of the following import only, that they contain 38 acres and 2 roods, that the yearly Rent is \pounds 7:10d, the Lease for 21 Years under the Chaunter, & that in 1746 he renewed his Lease & sold his Interest to William Armstrong Esqr., but not the least Entry or Evidence of any agreement to Dealing whatsoever between him, Mr Matthew or Mr MacCarthy to be found at present either in his Books or amongst his papers'. The second page bears the initials of Robert Carew Armstrong.	
676	4 May 1769	Unsigned receipt to Thomas Ryan for rent received for his holding in Donohill. 1 p
677	1777 [?] from 1736 to 1771, b	List of leases involving the Chantor's Land in Donohill, recording the lessor and lessee, date and term of lease and related notes. The leases span ut are not listed in chronological order. 1 p

678	[1798?]	Note relating to the lease of three fourths of Glebe of Donohill to William Armstrong in 1798. 1 p
679	[1798?]	Abstract from the office of the First Fruits of the Rev Robert Ponsonby Tottenham's clerical appointments from 23 April to 30 November 1798. 2 pp
680	28 October 1799	Photocopy of a letter from M. Clarke, Tipperary, to [William Armstrong?] applying to him for rent of the glebe of Donohill on behalf of Mr Totten- ham. 2 pp
681	13 April 1800	Notice to surrender the glebe lands of Donohill issued to the Rev William Armstrong and occupiers of said lands by Robert Ponsonby Tottenham. 1 p
682	[c. 1801] citing various legal cla	Letter to Cooper Crawford, Hume Street, from an unnamed sender, discussing definitions of the terms 'mensal land', 'demesne' and 'glebe' and auses to clarify the matter. Outsize. 2 pp
683	14 March 1801 listing the documents	Notice issued by Richard Waddy, attorney for the Rev Robert Ponsonby, to the Rev William Armstrong and his attorney, Cooper Crawford, the defendant is required to produce at the trial. 2 pp
684	[c. 1801]	Draft instructions for making proofs. 4 pp
685	[1801]	Ejectment served on George Murphy, Donohill, county Tipperary, on 3 January 1801. 2 pp

686	12 February 1801 William Armstrong o farm.	Joint warrant to John Sidwell and Ambrose Lane to appear at Clonmel on 3 April 1801 to testify between George Murphy plaintiff and the Rev defendant of a plea of trespass and ejectment of a 1 p
687	14 March 1801 giving them the date	Notice issued by Richard Waddy, attorney for the Rev Robert Ponsonby, to the Rev William Armstrong and his attorney, Cooper Crawford, of the forthcoming trial by <i>nisi prius</i> . 1 p
688	19 March 1801	Trace of part of the parish of Donohill, barony of Clanwilliam, county Tipperary, abstracted from the Down Survey. 1 p
689	1801	Brief on behalf of the Rev William Armstrong, defendant, presented at a trial by <i>nisi prius</i> at Clonmel Spring Assizes on 3 April 1801, prepared by Cooper Crawford. 3 pp
690	1801 by Cooper Crawford	Brief on behalf of the Rev William Armstrong, defendant, presented at a trial by <i>nisi prius</i> at Clonmel Spring Assizes on 3 April 1801, prepared for the opinion of Standish O'Grady. Outsize. 10 pp
691	1801 by Cooper Crawford margins and on the b	Brief on behalf of the Rev William Armstrong, defendant, presented at a trial by <i>nisi prius</i> at Clonmel Spring Assizes on 3 April 1801, prepared for the opinion of John Lloyd, with notes in the ack leaf. Outsize. 10 pp
692	April 1801	List of the members of the jury together with an outline of the court proceedings. 2 pp

693	[c. 1801]	Letter attaching a bill of costs from John Smyth, for expenses accrued, incorporating calculations of expenses in Armstrong's hand. 4 pp
694	April 1801	Account of costs in the case of Tottenham against Armstrong. 2 pp
695	1801	Account of costs at Clonmel on trial with the Rev Robert Tottenham. 1 p
696	1801	Draft of defendant's costs from Michaelmas 1800 to Hilary 1801 prepared by Cooper Crawford. 4 pp
697	1801	Defendant's costs in ejectment for Chanter's Lands in Donohill from Michaelmas 1800 to Hilary 1801 prepared by Cooper Crawford. 4 pp
698	8 May 1801	Order on postea, served on Mr Waddy 11 May 1801. 1 p
699	[c. 1801]	Draft affidavit of the Rev William Armstrong to ascertaining the expenses of witnesses. 4 pp
700	[c. 1801]	Note from Cooper Crawford to Robert Madden, 52 Camden Street to ask if Madden will pay the taxed costs in the case. 1 p
701	16 February 1802	Note served on Mr Maddocks ordering all persons concerned in the cause of Tottenham against Armstrong to meet Rowley Heyland [Attorney Exchequer] at his office to tax costs. 1 p

702	Undated	Copy letter of attorney from Shapland Swiny to John Smyth, granting him authority 'to give possession of that part of the Chantors land in Donoghill containing one acre'. 1 p	
703	Undated	Draft memorandum of agreement for the lease of the lands of Donohill to William Doherty for 19 years. 1 p	
704	Undated	Enquiries issued to Darby Quinlan and William Doherty relating to the lands of Donohill. 2 pp	
705	[c. 1800]	Notes and copies of documents in the Rev William Armstrong's hand relating to the case. 5 items	
706	Undated	Extracts from the Act of Parliament relating to leases made by parsons, vicars or beneficers. Outsize. 2 pp	
3. Relating to Edmond Kinane's Will			
	_	ents relate to Edmond Kinane and the Rev William nent as executor of his will.	
	(a) <u>Leases and Ag</u>	reements	

707 <u>Memorandum of Agreement</u>

Parties:	John Laughnan, Tipperary, county Tipperary, of the first part
	John Sulivan, Tipperary, county Tipperary, of the second part
Property:	That part of the lands of Caroclough, county Tipperary, containing 2 acres plantation measure now held and in the possession of John Sulivan

	Term:	21 years from 1 May 1756, provided that Richard Lockwood's interest in the said lands shall so long continue
	Condition:	Yearly rent of $\pounds 2$ stg per acre by two equal instalments on 1 May and 1 November
	Date:	4 February 1757
	Size:	2 pp (outsize)
708	Memorandum of Agre	eement
	Parties:	Richard Lockwood, Tipperary, county Tipperary, of the first part
		John Laughnan, Tipperary, county Tipperary, of the second part
	Property:	That part of the lands of Caroclough, county Tipperary, containing 4 acres plantation measure now held by John Laughnan
	Term:	22 years from 1 May 1757, provided that Richard Lockwood's interest in the said lands shall so long continue
	Condition:	Yearly rent of $\pounds 1.10$ stg per acre by two equal instalments on 1 May and 1 November
	Date:	22 February 1758
	Size:	2 pp (outsize)
	Other:	Attached to the agreement is a transfer of the title to Timothy Laughnan for counter security dated 26 March 1765. Reverse of agreement bears a further transfer from Tim Laughnan to Edmond Kinane dated 2 March 1767
709	Lease	
	Parties:	James Bailey, Tipperary, county Tipperary, of the first part
		Edmund Kinnane [Kinane], Tipperary, county Tipperary, of the second part

	Property:	That part of the lands of Moanreagh containing 3 acres as Kinnane now enjoys
	Term:	20 years from 1 May 1762
	Condition:	Yearly rent of \pounds 1.12 stg by two equal instalments on 1 May and 1 November
	Date:	1 February 1763
	Size:	2 pp
710	Memorandum of Agre	eement
	Parties:	John Loghnane, Tipperary, county Tipperary, of the first part
		Edmund Kinnane [Kinane], Tipperary, county Tipperary, of the second part
	Property:	That part of the lands of Caroughelogh containing 2 acres of plantation measure now held in the possession of Kinane
	Term:	16 years from 1 May 1763, provided that Richard Lockwood's interest in the said lands shall so long continue
	Condition:	Yearly rent of $\pounds 2$ stg per acre by two equal instalments on 1 May and 1 November
	Date:	28 January 1764
	Size:	1 p
711	Copy of 710	
712	Lease	
	Parties:	Edmund Quinane [Kinane], Tipperary, county Tipperary, of the first part
		Walter Nicholson, Tipperary, county Tipperary, of the second part
	Property:	That part of the lands of Moanreagh containing 3 acres as Nicholson now enjoys

	Term:	18 years and a half from 1 November 1764
	Condition:	Yearly rent of \pounds 1.12 stg by two equal instalments on 1 May and 1 November
	Date:	22 November 1764
	Size:	1 membrane (outsize)
713	Conveyance of Tithes	
	Parties:	Jonathan Lovatt [Lovett], Kingswell, county Tipperary, of the first part
		Edmond Quinane [Kinane], Tipperary, county Tipperary, of the second part
	Property:	All the tithes of the 20 acres 3 roods and 17 perches of the lands of Canon Ruddy situate in the barony of Clanwilliam, county Tipperary, now held by Quinane by lease from Lovatt
	Term:	22 years from 1 May 1770, provided the Rev Rickard Burgh remains incumbent of Tipperary parish
	Condition:	Yearly rate of 18 shillings stg per acre by two equal instalments on 1 May and 1 November
	Date:	16 August 1770
	Size:	1 p
714	2 December 1777	Note by Edmond Kinane to Mat Quilinan, in which Kinane agrees to pay Quilinan \pounds 1.14.3½ if the latter allows Martin McCarthy to dig his [McCarthy's] potatoes. 1 p
715	6 December 1777 that Armstrong appro pay Hayes said amoun	Note by Edmond Kinane to the Rev William Armstrong, in which Kinane states that he has agreed to pay John Hayes one guinea provided ves of Hayes's conduct. He also asks Armstrong to it on Kinane's behalf.
		1

716	Transfer of Lease	
	Parties:	Michael Pendy, Kingswell, Tipperary, county Tipperary, merchant, of the first part
		Edmond Kinane, Tipperary, county Tipperary, farmer, of the second part
	Property:	The slated house built by James Costello on the South side of the street of Tipperary in the possession of Pendy by a lease from Costello dated 23 May 1772
	Term:	For the remainder of the term of 19 years from 1 May 1772
	Condition:	Yearly rent of $\pounds 8.2.6$ stg, in addition to $\pounds 4.11$ stg payable by Kinane to Pendy
	Date:	6 December 1777
	Size:	1 p
	(b) <u>Accounts and</u>	Receipts
717	31 January 1778	Account of the furniture and other things taken for the Rev Mr John Armstrong belonging to Edward Quinnane. 1 p
718	1 April 1778	Account of Kinane's hay sold, recording the names of buyers, number of c[ar]t[s] [?] sold, cost per c[ar]t [?] and total cost. 2 pp
719	1778	John Armstrong's accounts to Edmond Kinane's administrators, mainly recording rent due. 1 p
720	[1778?]	Note by Margaret Kinane of payments having been settled between her and James Kinane. 1 p

721		Armstrong's accounts as executor to Edmond Kinane, recording nature and amount of credit (mainly from farm stock and produce sold and d), and nature and amount of debit (mainly rent and d but spanning the period 15 December 1777 to 12 2 pp
722	[c. 1781]	Accounts similar to 720 but with sections missing; undated but spanning the years 1777 to 1779. Outsize. 2 pp
723	1779-1781	Other accounts relating to Kinane's affairs, mainly recording payments made to Kinane's legatees, James Kinane (his son) and Margaret Fahy (his daughter). 4 items
724	Lovett, Thomas Mult mainly for rent or wa	Receipts issued to Edmond Kinane (and later his representatives) by [the Rev] John Armstrong, John Bourke, James and Isabel Costaly, Robert gan, Richard Lockwood, Martin Loughnan, Verney lally, Meary Veail, and A. Talbot (hearth collector), ages due, together with a receipt issued to Margaret for payment received 'for engraveing (sic) a head 16 items
725	1778-1781:1783: 1787:[c. 1770s] to Philip Kearney for	Receipts issued by Dan Kinane, James Kinane, John Kinane and Mary Fahy (née Kinane), mainly for legacies due to them by their father, together with a receipt issued by the Rev William Armstrong house rent due to him as Kinane's executor. 13 items
	(c) <u>Legal</u>	
726	9 April 1778 releases Armstrong o	Declaration by Margaret Fahy (née Kinane), in which she acknowledges full receipt of bequests and provisions due to her in her father's will, and f any demands regarding the same. 2 pp

162

4. Assorted

727	Assignment of Judgment	
	Parties:	John Smith, City of Dublin, gent, of the first part
		The Rev William Armstrong, Kingswell, county Tipperary, of the second part
	Property:	£253.17.5 ¹ / ₂ stg owing to Smith on a judgement obtained in 1779 against James Ellard, Youghal, county Cork, for £480 stg and costs
	Term:	Forever
	Conditions:	$£253.17.5^{1/2}$ to Smith by Armstrong
	Date:	19 February 1779
	Size:	4 pp
	Other:	Page 3 bears acknowledgment by Smith of $\pounds 253.17.5\frac{1}{2}$ received 19 February 1779
728	Assignment of Judgments	
	Parties:	John Smith, City of Dublin, gent, of the first part
		The Rev William Armstrong, Kingswell, county
		Tipperary, of the second part
	Property:	· ·
	Property: Term:	Tipperary, of the second part \pounds 137.3.3 stg owing to Smith on judgements obtained in 1780 against James Archer Butler, Tipperary, county Tipperary, for £254.13.4 stg and costs, and against Pierce Archer Butler, Tipperary,
		Tipperary, of the second part \pounds 137.3.3 stg owing to Smith on judgements obtained in 1780 against James Archer Butler, Tipperary, county Tipperary, for \pounds 254.13.4 stg and costs, and against Pierce Archer Butler, Tipperary, county Tipperary for \pounds 254.13.4 stg and costs
	Term:	Tipperary, of the second part \pounds 137.3.3 stg owing to Smith on judgements obtained in 1780 against James Archer Butler, Tipperary, county Tipperary, for \pounds 254.13.4 stg and costs, and against Pierce Archer Butler, Tipperary, county Tipperary for \pounds 254.13.4 stg and costs Forever
	Term: Conditions:	Tipperary, of the second part \pounds 137.3.3 stg owing to Smith on judgements obtained in 1780 against James Archer Butler, Tipperary, county Tipperary, for \pounds 254.13.4 stg and costs, and against Pierce Archer Butler, Tipperary, county Tipperary for \pounds 254.13.4 stg and costs Forever \pounds 137.3.3 to Smith by Armstrong

729		Demise of the farm and lands of Mealiffe, barony of Kilnamanagh, county Tipperary, following the ejectment of Patrick Ryan for non-payment of lands are demised to Mary Strang for six months, shall not within that time redeem the holding by e to Armstrong. 2 pp
730	31 August 1784	Note of judgement having been obtained by the plaintiff against the defendant for the sum of £600 in the case of William Smithwick against the Rev William Armstrong, Doonass, county Clare. 1 p
731	[c. 1784]	Costs of Satisfaction in Exchequer in the case of Smithwick against Armstrong. 1 p
732	3 March 1787	Warrant satisfying two judgements in exchequer in the case of Woodward and wife against William Armstrong, Mealiffe, county Tipperary. [For the wife, Elizabeth née Minchin, also see 157 .] 2 pp
733	[1788]	Note from P[atrick] Murphy to the Rev William Armstrong declaring that Murphy 'will not disappoint him on the first of July 1788'. Also see 605 and 778 . 2 pp
734	December 1788	Costs by Boyle Travers, attorney, issued to the Rev William Armstrong for legal services in the case of the Rev Edward Moore against the Rev John Armstrong. 2 pp
735		Joint subpoena issued to the Rev Edward Labarts [?], Daniel Fogarty, Joseph Creagh, and the Rev William Armstrong to appear at the Clonmel 1802 to testify in a case between William Mackey Francis Garnett of a plea of trespass. 1 p

736	8 [?] April 1801	Bill of costs by Edward Kelly for legal services in the case of the Right Hon Lord Loftus plaintiff against the Rev William Armstrong defendant. 2 pp
737	14 April 1815	Note of satisfaction having been entered upon the record of a judgment obtained in the case of Judith Fitzgerald against the Rev William Armstrong as of Hilary Term 1812 for \pounds 400. Also see 484 . 2 pp
738	[1800-1810?] Armstrong and prom	Declaration by Michael Mara in which he acknowledges receipt of the rent due out of part of the lands of Coolbane from the Rev William ises to be accountable to him for it. Also see 647 . 1 p
739		Subpoena issued jointly to the Rev John Meara, High Sheriff, and the Rev William Armstrong to appear at the Castlebar Assizes on 28 July 1820 to between Mr Loveland plaintiff and the Hon Rev resford of a plea of trespass and ejectment of a farm. 1 p
740	27 March 1827 William Sadleir plaint	Copy subpoena issued to Hickman Blany Molesworth to appear in the court of chancery to testify on behalf of the defendant in the case of iff and Henry William Lovett defendant. 1 p
741	27 March 1827 be examined as a w William Lovett.	Subpoena issued to the Rev William Armstrong to appear in the house of Ann Nevin, Tipperary, county Tipperary, Innholder, on 3 April 1827 to vitness in the case of William Sadleir and Henry 1 p
742	Tipperary, and direct quantities to him. The	Declaration empowering Darby Hayes, Richard Martin and their assistants to seize all the stock and effects on the lands of Ballyboy, Comgort [?] n the barony of Kilnemana [Kilnamanagh], county ing them to make a return of the different kinds and he reverse of the declaration contains a list of tenants kind of animals kept by them. 3 pp

743	Fourth, for the relief of be brought to Kilker examination and any ordered to give writte	Order relating to the petition of Roger Ryan, late of Thomastown, county Kilkenny, Yeoman, prisoner in the Gaol of Kilkenny, who is seeking of the first and second years of King George the of insolvent debtors in Ireland. The petitioner is to my Court House on 13 December 1830 for final v creditors wishing to oppose the discharge are n notice of their intention to do so. The order has Rev William Armstrong, Mealiff, county Tipperary, 2 pp
744	17 November 1836 Burough & co, Dublir	Copy note instructing the recipient to send the money from a commission purchased by Lieut Eccles of the 82 Regt to the house of Armit h, payable to the Rev William Armstrong. 1 p
745	[c. 1800-1830?]	Bill of costs issued by Mr Middleton for his services in the case of Alderman Lloyd against the Rev William Armstrong. 1 p
746	[c. 1800-1830?]	Latter part of a solicitor's account of an unspecified court case. 2 pp
747	[c. 1800-1830?] VI Clerical	List of people present at [an investigation into?] the murder of Pierce Hacket. 2 pp

Also see 789-813 and 850-860

1. Appointments

748 10 May [1789] Appointment by Richard [Robinson, Lord Rokeby], Archbishop of Armagh, with attached patent from George III, of the Rev William Armstrong to the rectory and vicarage of Mealiff in the diocese of Cashell. Damaged. Outsize.

2 membranes

749	held by him togethe	Appointment by Richard [Robinson, Lord Rokeby], Archbishop of Armagh, with attached patent from George III, of the Rev William tory of Kilcarnan in the diocese of Limerick, to be r with the rectory and vicarage of Mealiff in the hich he holds already. Outsize. 2 membranes
750	12 May 1792 Thomastown, Collum Outsize.	Appointment, with attached deed poll, by William [Hartfort], Bishop of Ossory, of the Rev William Armstrong to the rectories and vicarages of akill and Taghma Church in the diocese of Ossory. 2 membranes
751	 21 April 1803 the parishes of Cash and Clonoulty. Outsi 2. Accounts and Also see 805 and 808 	1 p
752	1786-1787	Receipts by Richard Chadwick for wages received as Curate of Donohill. 2 items
753	1787	Receipt by Marshal Clarke for his share arising out of the Widows Fund. 1 item
754	1800:1801:1814	Receipts for procurations and exhibits due to the Bishop and Archdeacon of Ossory at their ordinary visitations. 7 items
755	1800:1801:1814	Receipts for proxies and exhibits due at the Archbishop of Cashel's ordinary visitation of the diocese. 3 items

167

756	1811:1813:1814- 1816:1820:1821: 1828:1830:1835	Assorted notes, receipts and accounts relating to the payment of tithes, proxies, vicars' and preachers' wages, etc. One item outsize.		
		16 items		
757	1814	Receipt by Thomas Clarke for proxies and exhibits due at the Archbishop of Dublin's triennial visitation of Kilkenny. 1 item		
3. Relating to Tithes				
757A	[1786?]	List of parishioners of Glenbeg [?] noting the rates at which they were offered their tithes in the year 1786 and how readily they accepted them. 4 pp		
758	 [1801] List of denominations of land in the barony of Kilnamanagh, parish of Mealiff, county Tipperary, and Ileagh territory, part of Glankeen Parish, county Tipperary, recording the name and size in acres of each parcel of land. The document is endorsed on the reverse 'The Survey of the Parishes of Mealiffe & Glankeen taken out of Mr Armstrong's County book', to which has been added in Armstrong's hand 'very old papers relative to tithe of parishes of Mealiffe & Glankeen of Connolly'. Outsize. 			
759	1801	Partial copy of 758 . 2 pp		
760	authorisation by the Pennefather and Jam	Applotment of the parish of Mealiffe, recording the name and size in acres of each parcel of land and the applotment of tax agreed to be raised at a on 30 March 1807. Reverse bears a letter of e Rev William Armstrong empowering Thomas es Grant, Church Wardens of the parish of Mealiff, I sums for the uses of the Church. 2 pp		

761	19 July 1823 [?]	Copy of the Act to provide for the establishing of Compositions for tithes in Ireland for a limited time. 38 pp
762	1823	Handwritten legal directions for setting out tithes. 4 pp
763	26 September 1825 Agreement between the Rev William Armstrong, John Murphy (impropriator of the parish) and members of the select vestry confirming that pursuant to the new Tithe Composition Act, the sum of £100 shall be paid to Armstrong and £200 to Murphy as the annual composition for all the tithes payable out of the parish, and that the arrangement is to remain in place for 21 years. Reverse bears a notification to the Archbishop of Cashel by William Murphy, chairman of the select vestry, that Richard Long of Longfield, county Tipperary, has been elected commissioner pursuant to the same act. <i>Faded</i> . 2 pp	
764		Declaration by the Rev William Armstrong that pursuant to the new Tithe Composition Act, the applotment of the tithes of the parish of Clogher, been [assigned to Armstrong?] for the use of the py of the applotment has been delivered to him. <i>I only partly legible.</i> 1 p
765	rejects the proposal a	Copy summary of a vestry meeting held 1 October 1827, at which the Rev John Going, rector and vicar of Mealiffe parish, proposes to accept \pounds 500 ey for tithes for a term of seven years. The vestry nd offers Going \pounds 350. Going refuses the offer and adjourn for ten days. Also see 802 . 3 pp
766	memorial includes a	Memorial seeking from the Clergy Relief Fund the sum of \pounds 411.5.6 as the composition of tithes in arrears and due out of Armstrong's parishes of nchianly [?] and Dorria [? – Dorrha?] in 1831. The schedule recording names of occupiers of parish nds and amount of tithes due. Outsize. 4 pp

Also see 119 and 795

767	1798-1802 certify that Brereton is	Receipts from Michael Brereton for school salaries, and certificates endorsed by Francis Benson and Welbore [?] Ellis Agar, curate, to s the licenced protestant schoolmaster of Fethard. 16 items
768	1800-1807	Receipts from James Ekens for school salaries. Most are endorsed on the reverse by Arthur Lord, rector, to certify that Ekens is a teacher in the parish of Ballintemple. 15 items
769	1800:1814	Receipts from Anthony Pack for salaries due to him as diocesan schoolmaster of Ossory. 2 items
770	1801:1802:1810	Receipts from Sam[uel] Cooper for rent due to the Governors of Erasmus Smith schools for the glebe of Mealiffe and the new glebe at Drombane. 3 items
	5. Other	
771	1783-1784	Pages 13-20 of a manuscript narrative with religious undertones. Outsize. 8 pp
772	1827	List of the names of members of the vestry [of the parish of Clogher?]. 1 p
773	[1830s?]	Anonymous threat note to vestrymen. 1 p

VII <u>Correspondence</u>

1. Relating to Rents and other Matters Concerning Land

774	1777:1780	From Edward Hodgson, Rathmoyne and Island Bridge, mainly relating to rent due from tenants. 2 items
775	1777:1782-1783: 1787:1789-1794: 1796-1797:1800: 1809-1810	From [the Rev] V[erney] Lovett, of Dublin, Lismore, Chester; and Ballinadee, near Bandon, mainly relating to farming matters, financial issues arising from a bond (see 66) and a lease (see 251 519 and 522), and legal matters relating to Richard Sadleir (see 740-741), but also conveying social and

family news. Also one letter from Lovett to Richard Sadleir, Saddleir's Well, Tipperary, relating to rent due to Lovett out of the lands of Kingswell, and another from Samuel Croker King relating to Sadleir and the lands of Kingswell. The earliest letter (1777) may have been addressed to the Rev John Armstrong. Five items are photocopies. In two folders.

22 items

1779:1782-1783: From Mary Strang, Cooleagh, mainly seeking money due to her, and requesting a meeting with Armstrong to settle matters between them. In the first letter, Strang agrees to sell her interest in Moyaliffe to Armstrong, the unexpired term of which is 18 years and six months from 1 May 1779. Three items are

photocopies. In two folders. Also see 298-304, 503-504, 526-527 and 729.

15 items

One of the letters, **776 (8)**, dated 25 June 1793, is too fragile to be safely handled but is transcribed here:

Reverend Sir, tho' I received a message from you lately by my son Joe I am at present so distressed, that I must beg leave to trouble you with this, to request the favour of you to send me a Bill for Sixty pounds. I will be prepared, at any time it will be your convenience before or after the assizes to [settle] the account if it be [text missing] to send[.] it does not matter if it be for [a little more] or less than the sixty[.] whatever it is, I will send a receipt tomorrow for it, your serving me on this occasion will most oblige Sir your most obedient humble servant Mary Strang

777	1780:1786	From Thomas Dwyer relating to rent due from him and to a judgement against Armstrong's uncle at a Stopford trial. 2 items
778	c. 1781-1786 letters contain acco Murphy. Also see 50	From Patrick Murphy, relating to the collection and payment of rents [of Kingswell], and the payment of a bond due to Armstrong. Some unts in Armstrong's hand of money due from 4, 605 and 733. 18 items
779	1783:1785:1790: 1796	Mostly photocopies of letters from Charles Watts, Mount Watts, relating to the lease of the glebe of Donohill. In two folders. 5 items
780	1787:1790:1792: 1801:1815	From Richard Sadleir, mainly relating to rents and other financial matters involving Edmond Kinane Mr Lovett and Mr Croker King. Three items are photocopies. In two folders. <i>One item is too fragile to be safely handled</i> . 7 items
781	1 17	From C[ooper] Crawford, Ballintober and Dublin, relating to dealings with [Thomas] Prior and with Richard Sadleir on the lease of Kingswell; also a er from the Rev William Armstrong to Crawford oming trial on the lands of Donohill. Two items are folders. 6 items
782	1796-1798	Photocopies of letters from Richard Sadleir, Chanterville, relating to a dispute between the two men over the renewal of a lease [probably that of Kingswell]. 3 items
783	c. 1816-1818	From Martin Ryan, Mon Alt, mainly concernin his difficulties in collecting rents and quitrents from tenants. 8 items

784	1820:1822-1823	From Nicholas Hayes, mainly regretting his inability to secure rents and arrears from tenants. Two items are photocopies. In two folders. 5 items
785	1820:1822:1824	From John Dwyer, Annesgrove, mainly relating to his tenancy at White Hall and to a dispute with James Grant. 6 items
786	1825-1826:1828: 1833	From John Luther, mainly relating to estate matters, particularly to rent arrears. Also see 536 , 863 . 5 items
787	1829	From Geo[rge] Wilson, Castle Otway, relating to the laying out of boundaries on the lands of Gortnagowna. 2 items
788	[c. 1820s]	Fragments of letters from Francis Whelan, relating to rents and financial matters. <i>These documents are</i> <i>too fragile to be safely handled.</i> 5 items
	2. Relating to T	ithes and Parish Matters
789	1782:1807:1826	From Thomas Pennefather, relating to tithes and other financial matters. 3 items
790	c. 1786-1787 the Society for the Cashel.	From Samuel Riall, Upham, Cashel, relating to the discharge of a bond for £50 necessitated by the division of the remainder of the received funds of Relief of Clergymen's Widows in the Diocese of 4 items
791	1787 the Society for the Rei	From Laurence Neligan, Cashel, relating to the discharge of a bond for $\pounds 100$ necessitated by the division of the remainder of the received funds of lief of Clergymen's Widows in the Diocese of Cashel. 3 items

792		Note in Robert Carew Armstrong's hand in which he complains that his brother 'has made a charge I do not think reasonable viz £70 for the use of ilvalure'. Underneath is a response to the complaint Armstrong's hand. Reverse contains unspecified s made and received. 4 pp
793	1808:1812:1824	From Archdeacon Daniel Helsham and R. Helsham, relating to payments made to the Rev William Armstrong. Two items are photocopies. In two folders. Also 796 and 804 . 4 items
794	1 1	Copies, in the Rev William Armstrong's hand, of letters from Richard Jebb, John Jebb and Rowley Heyland, together with one copy reply from Armstrong, relating to problems arising from instalment of the Moyaliffe Glebe House due to Rev Joseph] McCormick. 2 items
795	1816-1817	Photocopies of letters from H. Woodward, Fethard, county Tipperary, relating to arrears due from Armstrong to the Parish School. 3 items
796	1822-1823:1830	Photocopies of letters from Francis Lodge, Rathsaran Glebe[, Queen's County], relating to a legal matter involving Mr Helsham, and to a preferment for Armstrong's son Alfred. 4 items
797	by the incumbents '	Circular issued by Henry Gouldburn, Dublin Castle, to the incumbents of parishes enclosing an act (now not present) for the establishment of a s in Ireland and describing the measures to be taken in order to give operation and effect to the Law'. Fitten notes by the Rev William Armstrong on the 6 pp
798	1823	Photocopies of letters from John Walters, Kilkenny, relating to parish matters. <i>Faint</i> . 2 items

799	1823-1824	Mainly photocopies of letters from Richard Graves, relating to clerical and parish matters, including his hopes for being appointed to the vicarage of Ballinamona. In two folders. 3 items
800	e 1	Printed order issued by W. Gregory, Dublin Castle, to the incumbent of Clogher, for an account of all sums of money levied in the Parishes of the Union ast 12 years by authority of the Vestry. Attached to f the accounts sought, prepared by the Rev William 2 items
801	4 August 1825	Printed notice issued by Dublin Castle to the Church Wardens of the Parish of Clogher, directing the assembly of a Special Vestry in that parish. <i>Fragile</i> . 2 pp
802	4 August 1825	Printed notice issued by Dublin Castle to the Rev William Armstrong enclosing 765 . <i>Fragile</i> . 1 p
803	the tithes the annual s a term of 21 years sul now seeks. Beneath informing him that	Copy letter to the Bishop of Ossory to notify him that the government has granted a vestry to the parishioners of Tulloherin for the composition of ers have agreed to pay Armstrong for the moiety of sum of $\pounds 210$, to which Armstrong has consented for bject to the Bishop's approbation, which Armstrong is another copy letter to an unnamed recipient the Bishop of Ossory has consented to the being fixed at $\pounds 210$, and requesting the beeed without delay. 2 pp
804	c. 1829-1835	Mainly photocopies of letters from James Pringle, Garryrickin,[county Kilkenny], relating to estate, legal and parish matters. <i>Faint</i> . In two folders. 20 items
805	1830	Photocopies of letters from John Baldwin, Mealiffe, Thurles, relating to his difficulties in collecting tithes. 2 items

806	1830:1834	Photocopies of letters from William Grace, Register, Consistorial Office, Kilkenny, mainly relating to chapters and visitations. 4 items
807	25 January 1831 oblige landlords to re	Letter from E. G. Stanley, Dublin Castle, to the magistrates at Chaffpool, Ballymote, relating to a planned meeting at Tubbercurry, county Sligo, to duce their rents and clergymen their tithes. 1 p
808	1832 be sworn by Armstro	From William Kemmis, Dublin, relating to the recovery of tithes in arrear for Armstrong's parish; the first letter encloses an affidavit and schedule to ng. One item is a photocopy. In two folders. 2 items
809	[c. 1832]	Notice issued by the Clergy Relief Fund of the award of $\pounds 205.10$ on arrears due to Armstrong out of the parish of Clogher for the year 1831. 1 p
810	3 December 1833 return received from	Copy notice from J. Caillard Erch, secretary of the Ecclesiastical Revenue Commissioner, Dublin Castle, seeking further information in relation to a the presentor of St Canice, Kilkenny. 2 pp
811	22 September 1834	Printed notice from the Office of the Ecclesiastical Commissioners for Ireland, enclosing a form of return with reference to the Tithe Composition Act. 2 pp
812	1834	Photocopies of letters from Robert Butler, Secretary, Patrick Street, Kilkenny, relating to the committee meetings of the Diocese of Ossory. 3 items
813	20 July 1835 accounts dated 10 October 1835	Printed circular from Dublin Castle seeking statements of tithes due, sum paid and balance due for 1834. Reverse contains calculations relating to money received from Thomas Ryan. 2 pp

813A	[c. 1800-1839?]	Draft letter in William Armstrong's hand relating to a tithe dispute between his [unnamed] brother and the incumbent of Mothill near Kilkenny. 2 pp
	3. Relating to F	inancial Matters
814	1780:1806:1807: 1820	From Robert Carew Armstrong (his brother), mainly relating to financial matters involving Mr Hodgson, Mr Thompson, Mr Smyth, Michael Meara and William Bagnall. 6 items
815	1788:1797	Mainly photocopies of letters from Richard Chadwick, Ballynard, mainly relating to financial matters. In two folders. 3 items
816	1793:1798 Moyaliffe, requesting 'as it were from yours	From Ellen Ryan, Cashel (one not in her hand), thanking Armstrong 'for the favour conferred on me'; also from Ryan to Denis McCarthy, him to remind Armstrong of sending her allowance self'. 5 items
817	1797:1824	From S[amuel] Cooper, Cashel, relating to legal and financial matters. 2 items
818		Mostly photocopies of letters from J. C. Beresford & Co, Dublin, relating to financial transactions; also photocopies of letters from Beresford & Co own Mills, Tuam, relating to interest due to the Rev credit. In two folders. 21 items
819	1807	Photocopies of letters from Thomas Prior, Trinity College, relating to money allegedly owed to Armstrong by Prior's late father. 3 items

820	1819-1820	From John Torrens, relating to financial transactions. 3 items
821	1827-1828	Photocopies of letters from Captain Thomas Armstrong, Temple Michael House, Youghal, relating to interest due on bonds. 5 items
822	1827:1835	Mainly photocopies of letters from John Hunt, Dublin and Thurles, relating to various legal and financial matters. In two folders. 3 items
	4. Relating to I	Domestic Matters
823	1794	Photocopies of letters from Richard Johnston, Adjutant, 9th Division, Longford, relating to the Rev William Armstrong's agreement to pay his brother Lieutenant Armstrong's wine account. 2 items
824	1794:1799:1801 and from Kilkenny photocopies. In two	From [Captain] A[lfred] F[rancis] Armstrong (his brother), writing from Macclesfield on a military posting complaining of a great want of money, relating to family matters. Three items are folders. 6 items
825	comments on the por remarks that 'I do not dare say the present universally believed Session'; on 19 May are various reports in West & Northwest co	From J. A. Garnett, Chatham and Holles, concerning financial and legal matters (particularly the poor state of Armstrong's accounts with John out mostly conveying social and family news and litical state of the country. On 7 May 1799 Garnett ot hear of any design to dissolve the Parliament. I at one will be found sufficiently obedient[;] it is that the Union will be accomplished in the next of the same year he informs Armstrong that 'there a circulation that the French have been seen off the bast – the truth of them is denied at the Castle, but, I way as rather to confirm them'. One item is a olders. 9 items

826	on the dressing up o reference to Colonel I	From William [Henry] Armstrong of Heaton, conveying news that he has secu Cross Abbey and lands, and outlining his ice from Armstrong and asking him to 'be f Holy Cross'. The second letter also c Edward Despard and his 'London plot' [co of London and Bank of England and as	plans for my cook ontains a onspiracy
827	made; from Mr Chapr	Photocopies of letters from John An Caius College, Cambridge (his eldest son) to college fees and John's great want o Villiam Okes, acknowledging receipt of man enclosing John's quarterly college acco n relating to $\pounds706$ owed to his father.), relating f money; payments
828	1815:1824	From A. Bagnell, relating to financial an matters.	nd family 2 items
829	15 September 1836 has become 'a confir from military service.	Photocopy of a letter, with Armstron reply [from T. Hogarth, Commanding Kilkenny], revealing that Armstrong's sor- med drunkard' and recommending that	Officer, n George
	5. Assorted Files	s of Correspondence	
		n infrequent correspondents, mainly re atters. Twenty items are photocopies. Th	0
830	1780-1788 (in two fold	lers; one item outsize)	12 items
831	1791-1799 (in two fold	lers)	11 items
832	1801-1818 (in two fol	ders; one item outsize)	24 items
833	1821-1829 (in two fold	lers; two items outsize)	12 items
834	1830-1839 (in two fold	lers)	9 items
835	Undated but 1780s-18	30s (in two folders)	12 items

836	1784:1788:1805: 1816:1820:[1790s- 1830s]	Fragments of letters, probably addressed to the Rev William Armstrong. <i>These documents are to. fragile to be safely handled.</i>
		10 items

1795:1812-1813: From the Rev William Carew Armstrong to
1824:1828-1831: Leonard Doherty, asking him to send him the rent of Dunohill by John McCarthy; to James Grant asking him to 'urge the people of the parish to come in'; to an unidentified recipient relating to

financial matters involving the representatives of Judith Fitzgerald; to Michael Ryan, John Street, Kilkenny, relating to a payment due to the latter; to Thomas Ryan relating to rent payments of Ryan's brother Denis; to Mr Pringle relating to their efforts 'to guard against the attempts of Mr Walsh'; and to Edward Griffin relating to the rent of Fileneman [?]; also a draft or copy letter to 'Gentlemen' relating to public works in county Sligo; letter from Augustus McDonogh to Mr O'Connor relating to three years' rent owing to Armstrong; and a letter from Thomas Hogan to James Bryan relating to the settlement of the latter's bill with Armstrong. One item is a photocopy. In two folders.

10 items

VIII <u>Wills</u>

838	[early 1800s?]	Will of Maurice Magrath, Mealiffe, leaving the bulk of his property to his wife and son, witnessed by [the Rev] William Armstrong. 1 p
839	17 November 1803 Armstrong to be divid	Will of Daniel Gleeson, Mealiffe, bequeathing among other things his right and interest in the moiety of the farm he holds from the Rev William led equally between his three children. 2 pp
840	[c. 1822]	Notes relating to the drawing up or execution of the will of A. Helsham. Also see 793 and 796 . 1 p
841	October 1838	Receipt by J. R. Lampire [?] for drawing codicil in two parts and attendances. 1 p

IX Ephemera

842	[c. 1800-1830]	Fragments of unidentified documents, probably dating from the lifetime of the Rev William Armstrong. <i>These items are too fragile to be safely</i> <i>handled.</i> 26 items
843	[c. 1800-1830]	Seals and signatures, mostly those of the Rev William Armstrong, from leases and other documents. 34 items
844	[c. 1800-1830]	Blank documents or documents too faded to decipher. <i>These items are too fragile to be safely handled</i> . 19 items
		e Eleanor Armstrong (née Beresford), His Wife and the Beresford Family
	1. Personal Iter	ns
845	September 1832	Receipt issued by C. E. Armstrong to James Grant for money received. 1 p
		- P
846	1838	List entitled 'Costs of obtaining letters of administration of the goods and soforth of Catherine Eleanor Armstrong deceased' prepared by Beresford Worthington. 2 pp
846 847	1838 29 November 1815	List entitled 'Costs of obtaining letters of administration of the goods and soforth of Catherine Eleanor Armstrong deceased' prepared by Beresford Worthington.

Parties:	The Right Hon Marcus Earl of Tyrone, of th part
	Richard Jackson, Balriggin, county Louth, o second part
Property:	A plot of ground on Church Street in the sul of the city of Dublin being part of the ho commonly called Youngscastle Commo leased by Theophilius Jones to Samuel Jackso deed dated 4 March 1701
Term:	For the natural lives of Richard Jackson, Catherine Jackson and Nichola Amy Jackson for the natural lives of any such other persons shall from time to time be added
Condition:	Yearly rent of $\pounds 6$ stg by two equal instalmen 25 March and 25 September
Date:	18 [?] March 1757
Size:	2 membranes (outsize)
Note:	This document is fragile and badly faded

2. Relating to the First Earl of Tyrone (Her Grandfather)

3. Relating to the Most Rev Hon William Beresford, First Baron Decies, Archbishop of Tuam (Her Father)

Most of the following documents relate to the state of dilapidation of the Mansion House of the See of Tuam discovered after Beresford's death in 1819. For additional material relating to him, see **503** and **934**. For other material relating to the Beresford family, see **494-499**, **596**, **739**, **818**, **825**, **876**, **878-879**, **908-911**, **956**, **958**, **1004**, **1142**, **1318**.

c. 1819-1830 Letters from Mr Hume, Dublin, to the Reverend William Armstrong, relating to the dilapidations of the Bishop's Mansion in Tuam; also copy letters of Power Le Poer Trench, Archbishop of Armagh, Alex [?] Arbuthnot W. Gregory and George D. Beresford relating to the same matter.

8 items

849

851	connivance in which I	Letter headed 'Copy: Palace of [Tuam], 18 [June] 1820' containing the following brief note: 'No man living would exp[ect] that I should have submitted practised against me, of every participation and I from my heart entirely acquit you your Brother & Jnsigned. Reverse signed 'McGuiney & Martin [?]'. 1 p
852	13 July 1820	Copy general orders to be observed by the Clergy belonging to the Diocese of Tuam and Ardagh. Reverse contains copy rules of an unspecified clergymen's association signed by its members. 2 pp
853	[1820] the dilapidations suffe Archbishop. Outsize.	Letter from or on behalf of the representatives of the late William, Archbishop of Tuam, 'in reply to Mr Gregory's letter of July 18th 1820' relative to red to take place during the incumbency of the late <i>Fragile</i> . 1 p
854	[1820]	Copy of 852 , together with Mr Radcliff's opinion on the matter. Outsize. <i>Fragile</i> . 3 pp
855	[1820]	Fragment of a copy of 852 . <i>Fragile</i> . 1 p
856	view that the [new] A some person of busin unacquainted with the	Letter to an unknown recipient, attributed to Lord John George Beresford in his capacity as Arch- bishop of Dublin (1820-1822), nephew of William, , who had died in 1819. Beresford expresses the rchbishop of Tuam's protest 'should be laid before ness, who could reply to it' and regrets that, being circumstances, he is unable to give assistance. The with a 20th-century (incorrect) transcript. <i>Fragile.</i> 2 items
857	[c. 1820]	Notes and calculations in the Rev William Arm- strong's hand relating to repairs to be made to an

183

1 p

unspecified property, probably the Mansion House

of the See of Tuam (but also see **2132**).

858		Letter from W. Gregory to the representatives of the late Archbishop of Tuam relative to the new Archbishop's 'remonstrations against the return issioners appointed to ascertain the Dilapidation on House of the See of Tuam'. Outsize. <i>Fragile</i> . 2 pp
859	24 October 1826 father the late Archbis	Account of the several sums of money paid for the Hon Rev George De la Poer Beresford for the advancement of his family under the will of his shop of Tuam, with an accompanying letter. 3 pp
859A		Letters from the Archbishop of Armagh (Lord John George de la Poer Beresford) to A. Hume; and from Hume to the Rev William Armstrong g of a power of attorney in order to draw money the Archbishops's son. One item outsize. <i>Fragile.</i> 2 items
860	2 July 1844	Copy memorial on dilapidation by the Rev John Whitby Stokes, Rector and Vicar of Camteel and Aghaloo, Diocese of Armagh, to John George [Beresford], Archbishop of Armagh. 8 pp
	XI <u>The Rev</u> (1794-185	Marcus Beresford Armstrong, His Second Son 0)
	Diocese of Tuam. H O'Rourke, and left iss	esford Armstrong was Rector of Moylough in the e married in 1825 Emily, daughter of the Rev John sue three daughters and a son, William, who settled blished the county Waterford branch of the family.

1 item

XII <u>The Rev Alfred Thomas Armstrong, His Fourth Son</u> (1805-1887)

The Rev Alfred Thomas Armstrong was Rector of Aston, Manchester; of Moyaliffe (1832-39) and of Cullen (1838-41), and later served as Vicar of St James's in Preston, Lancashire. For additional material relating to him, see **796**, **872-873**, **875-876**, **898**, **915**, **934**, **966**, **979**, **1033** and **1079**.

1. Personal Items

862	1830	Receipt issued to Darby Hayes 'for the parish of Inch'.
863	1832	1 p Bill of exchange from John Luther drawn on the Rev Alfred Thomas Armstrong and payable to the Principal Bank in Clonmel. 2 pp
864	9 April 1834	Note relating to a tithe claim. 1 p
865	1838	Letter acknowledging receipt of a sum of money for his [unspecified] brother. 1 p
865A	5 February 1838 her off her entitlemen	Letter from an unidentified sender relating to financial matters, mainly to Alfred's sister Clara's share of a sum of money, advising against cutting t 'unworthy as she is'. <i>Damaged and fragile</i> . Outsize. 4pp
866	1839	Receipt of investments made, issued by Sam Page on the back of his business card. 1 p
867	[1880s]	List of mortgages from county Palatine of Lancaster to the Rev A. T. Armstrong. 1 p

868 1 February 1887 Copy of his will, bequeathing all his landed property in county Tipperary to his nephew Edward Marcus Armstrong, and £2,500 each to his nephews James Wood Armstrong and William Armstrong. James is

also to get all the residue of his property, and is appointed the sole executor of his will.

2 pp

2. Frances Armstrong (née Cooper), His Wife

Frances Cooper was the youngest daughter of William Cooper of Killenure Castle, county Tipperary. She married the Rev Alfred Thomas Armstrong in 1835 and had one son, William (1836-1885). One of her sisters, Eleanor, married Richard Ralph William Sadleir of Sadleir's Wells, county Tipperary. For the Cooper family, also see **68**, **770** and **817**

869 20 August 1799 Letter from [George Damer] the Earl of Dorchester, Clonmel, to 'Dear Cooper', informing him of his impending trip to Cashel to visit the Archbishop and other individuals, including 'Armstrong's at Mealliffe'.

2 pp

XIII Elizabeth Armstrong, His Eldest Daughter (d. 1882)

Also see 914-195, 934

870	Copy Assignment	
	Parties:	The Rev William Armstrong, late of Mealiffe, county Tipperary but now of the Island of Jersey, of the first part
		Elizabeth Armstrong, Mealiffe, spinster (his daughter), of the second part
		John Armstrong, Chaffpool, county Sligo (his son), of the third part
	Property:	The sum of £4846 Government old stock bearing the yearly interest of £3.10 per £100 now standing in the name of John Armstrong as trustee for the Rev William Armstrong
	Term:	For the natural lives of Elizabeth Armstrong and her sister Clara Armstrong

	Condition:	Yearly profit to the Rev William Armstrong during his life. Following his death, profit of £1,000 part of the said sum to his daughter Clara and of £2,423 part of the said sum to his daughter Elizabeth to be paid half yearly. Profit of the remaining £1,423 to be divided as per William Armstrong's will, or equally between his sons
	Date:	11 October 1838
	Size:	5 pp
871	[c. 1839]	Sheet containing calculations relating to 870 . 1 p
872	nieces and nephews 'diamond earrings, L diamond brooch', wh heirlooms and to go Mealiffe estate'. Sh county Tipperary, a Sligo, as her executor money to her neph	Will and codicil of Elizabeth Armstrong, No. 16 Portland Street, Learnington Priors, Harwick, spinster, in which she bequeaths the bulk of her estate to her brother, the Rev Alfred Thomas Vicarage, Lancaster, with pecuniary legacies to her . She also bequeaths specific legacies, including ocket, Lady Clare's picture and a blue enamel and hich items she wishes 'to be preserved for ever as to the person for the time being untitled to the e appoints her friends Vere Hunt of High Park, nd Christopher L'Estrange, Kelvinsforth, county rs. In the codicil she bequeaths additional sums of new Edward Marcus Armstrong and her servant ogether with legacies only to be paid should her fore her. 1 membrane
873	16 July 1880	Printed copy of 872 . 2 pp
874	[c. 1882]	Balance sheet recording the estimated proceeds of the estate of Elizabeth Armstrong available for the payment of debts, expenses and legacies. 2 pp
875	August 1882 how he proposes to p exceed the funds avai	Unfinished letter from [the Rev Alfred Thomas Armstrong,] Ashton Vicarage, Preston, to [Edward Marcus Armstrong], enclosing 874 and outlining pay the legacies in Elizabeth Armstrong's will, which lable.

876	Armstrong (her bro Armstrong informing Armstrong, and from	Letters from Mrs Catherine Armstrong (her sister- in-law), Louise Beresford, and Alfred Thomas, James Wood and Eleanor Armstrong (her conveying news of the illness and death of John ther); also a letter from her nephew William ther of the death of his sister Elizabeth ('Bessie') William Armstrong of Farney Castle, relating to the William. One of the letters encloses a press cutting trong's death. 10 items
877	[c. 1860s-1870s?]	Note in Elizabeth Armstrong's hand, listing the dates and places of death of her father and brothers George and Marcus Armstrong, with additions to the list by other hands. 1 p
	XIV <u>Frances A</u>	Armstrong, His Second Daughter
878	1819 'History of the Ghost Beresford and the Ear	A small, handmade child's diary measuring 62 mm by 92 mm and embossed 'F. A.', containing seven brief diary entries together with a narrative entitled ', recounting the famous ghost story involving Lady el of Tyrone. 16 pp
879	16 January 1818	Letter to Fanny Armstrong from 'your cousin and friend' Emma Beresford, bidding her good bye and enclosing a small token of her affection.

2 pp

XV <u>Clara Armstrong, His Third and Youngest Daughter (d.</u> <u>1880)</u>

	Also see 865A, 870, 914-915, 966, 1033 and 1066		
880	9 June 1828	Receipt for two pairs of boots.	1 p
881	[c. 1820s]	Receipt for an unspecified purchase.	1 p

882	[c. 1820s]	Note from C[lara] Armstrong to James Grant asking him to put $\pounds7$ to Mr Armstrong's account for her, as 'she is in great distress for that sum'. 1 p
	F. JOHN ARMS	STRONG (1791-1846)
	Also see 827, 870, 876	, 894 , 1341 , 1343 , and 2092
	I <u>Accounts</u>	and Receipts
	1. Rent Account	ts
	(a) <u>Tipperary Esta</u>	ite
883	accounts, and accou stewards, cooks, hous	Moyaliffe farm account book recording dates, expenses and amounts paid under various headings, including farm accounts, cattle accounts, f profit and loss, stock accounts, farm and house nts of wages paid to herdsmen, wood rangers, ekeepers and servants. Some of the pages are blank ges has been torn out. <i>Fragile</i> . 132 pp
884	[c. 1830s]	Calculations relating to rent due by John Armstrong to Robert Wynne out of Coolboy and Carrowkeel [Carrowkeale]. 2 pp
885	1835:1837-1838: [c. 1839] Armstrong; also extra	Receipts issued by John Ormsby to Robert Wym and the representatives of Edward Martin for rent due out of the lands of Coolboy and Carrowkeel [Carrowkeale] received by the hands of John ct of rental of John Ormsby's estate. 4 items
886	c. 1839-1841	Accounts, costs and receipts from Christopher Lettbridge of cash received and disbursed, mainly involving rent out of Coolboy and Carrowkeel [Carrowkeale]. 5 items

	(b) <u>Mayo and Slig</u>	o Estates
887		Half-year rental accounts of the Mayo property, ending 1 November 1825, prepared by Thomas Rice, recording denominations, tenants' names, lue. The credit side records arrears, amount of rent d to Mr Armstrong, and cash paid to Mr Rice. 4 pp
888	[c. 1840]	Fishery accounts relating to Shanaghy, Ardnaree and the Ballina estate [in county Sligo]. 2 pp
889	1841-1842 rent due out of the la Perkins.	Receipts from the Rev Thomas Sutton for rent due, from George Bermingham for rent due out of the lands of Carn, and from James Stopford for ands of Achonry, all received by the hands of John
		5 items
890	3 August 1842	Bill of costs from Michael Carney for filling and serving 112 notices to quit, endorsed as paid 'per the hands of John Perkins Esqr'. 1 p
	(c) <u>Other</u>	
891	1846	Receipt from Mary Smith, Dublin, for forage. 1 item
	2. Wages and Labour	
892	1845-1846	Bills of cost from J. Pratt for the hire of a horse, and from John Kinchela for repairing furniture and putting on locks and hinges. 2 items
893	1844:1846	Bills of cost by Mrs Mills to 'Master Armstrong' for tuition in Latin grammar, and to 'Miss Armstrong' for drawing lessons and materials. 4 items

898

3. Household Accounts

894	and board. One of th John Armstrong's so receipts for unspecifi Southampton or Tor	Receipts issued to Mr Armstrong, and Armstrong Esq. or unaddressed, all probably relating to John Armstrong, for groceries and beer, clothes and ms, medication, cards and copybooks, and for bed he last items is issued to Captain Armstrong [four of ons attained this rank]. Also a small number of ied transactions. Most are issued by tradesmen in quay, and a number are addressed to Thomas Rice, Armstrong's death. In two folders. 42 items
	4. Business and	Bank Accounts
895	23 April 1828	Receipt for two quarters assessed taxes issued in Bath. 1 p
896	1838-1840 Debenture and Stock transactions and stock	Accounts by Richard Williams & Son, 88 Dame Street, Dublin, stock brokers; Lewis & Jones, 37 Dawson Street, Dublin; and Samuel Page, Office, 45 Dame Street, Dublin, relating to financial k sold and invested. 3 items
897	1841	Receipts by Thomas Bourke and Bruce Clifford for interest due received by payment of John Perkins. 2 items

1839 Receipts by Alfred Thomas Armstrong, George Armstrong and Marcus Armstrong, for their proportion of one fourth of £1,423 government stock left in trust to John Armstrong for the use of the sons of the Rev William Armstrong (for which see 870).

3 items

	II <u>Leases</u>	
899	Lease	
	Parties:	John Armstrong, Chafpool [Chaffpool], county Sligo, of the first part
		Nappy Rodgers (widow of Patt Rodgers) and Thomas Rodgers (her son), Mullyroe, parish of Achonry, barony of Liney [Leyny], county Sligo, of the second part
	Property:	The one half part of the lands of Mullyroe containing 28 acres 1 rood and 3 perches, situate on the townland of Achonry, parish of Achonry, barony of Liney [Leyny], county Sligo with liberty to the Rodgers' to make use of the quarries and marble pits
	Term:	19 years from 1 May 1817
	Condition:	Yearly rent of \pounds 13.13 stg by two equal instalments on 1 May and 1 November. Armstrong to retain liberty to all royalties, mine, mineral, coals, quarries and marble, all timber and other trees, together with liberty to hunting, fishing, fowling, and hawking. Armstrong also to retain liberty to enter the premises and examine its state and condition
	Date:	25 September 1817
	Size:	2 pp
900	Unsigned Lease	
	Parties:	John Armstrong, Chafpool [Chaffpool], county Sligo, of the first part
		John Quinane, Sheengarra [?], parish of Achonry, barony of Liney [Leyny], county Sligo, of the second part
	Property:	That part of the lands of Sheengarra [?] lately in Quinane's possession, containing 4 acres and 2 roods, situate in the townland of Achonry, parish of Achonry, barony of Liney [Leyny], county Sligo, with liberty to Quinane to make use of the quarries and marble pits

	Term:	19 years from 1 May 1817
	Condition:	Yearly rent of [blank] by two equal instalments on 1 May and 1 November. Armstrong to retain liberty to all royalties, mine, mineral, coals, quarries and marble, all timber and other trees, together with liberty to hunting, fishing, fowling, and hawking. Armstrong also to retain liberty to enter the premises and examine its state and condition
	Date:	28 September 1817
	Size:	1 p (outsize)
901	Lease	
	Parties:	John Armstrong, Chafpool [Chaffpool], county Sligo, of the first part
		James Healy, Mullinareena [Mullanabreena], parish of Achonry, barony of Liney [Leyny], county Sligo, of the second part
	Property:	That part of the lands of Mullinabreena [Mullanabreena] now in Healy's possession, being part of the townland of Chafpool [Chaffpool], parish of Achonry, barony of Liney [Leyny], county Sligo, with liberty to Healy to make use of the quarries and marble pits
	Term:	For the natural life of Patrick Healy, son of James Healy (now aged 16), or for 21 years from 29 September 1818, should Patrick Healy die before the expiration of the said 21 years
	Condition:	Yearly rent of \pounds 1.14 stg by two equal instalments on 25 March and 29 September. Armstrong to retain liberty to all royalties, mine, mineral, coals, quarries and marble, all timber and other trees, together with liberty to hunting, fishing, fowling, and hawking. Armstrong also to retain liberty to enter the premises and examine its state and condition
	Date:	24 January 1818
	Size:	2 pp

902	Lease	
	Parties:	John Armstrong, Chafpool [Chaffpool], county Sligo, of the first part
		Luke Clark, Mullinabreena [Mullanabreena], parish of Achonry, barony of Liney [Leyny], county Sligo, of the second part
	Property:	That part of the lands of Mullinabreena [Mullanabreena] now in Clark's possession, situate in the parish of Achonry, barony of Liney [Leyny], county Sligo, with liberty to Quinane to make use of the quarries and marble pits
	Term:	For the natural life of Clark from 25 March 1819
	Condition:	Yearly rent of £12.15.[part of lease missing] by two equal instalments on 29 September and [25] March. Armstrong to retain liberty to all royalties, mine, mineral, coals, quarries and marble, all timber and other trees, together with liberty to hunting, fishing, fowling, and hawking. Armstrong also to retain liberty to enter the premises and examine its state and condition
	Date:	25 January 1819
	Size:	2 pp (outsize)
903	Lease	
	Parties:	John Armstrong, Chaffpool, county Sligo, of the first part
		Daniel O'Connor and John Hoy, Doghornhill [?], parish of Achonry, barony of Liney [Leyny], county Sligo, of the second part
	Property:	That part of the lands of Doghornhill [?] as is now in the possession of O'Connor and Hoy, situate in the parish of Achonry, barony of Liney [Leyny], county Sligo, with liberty to O'Connor and Hoy to make use of the quarries and marble pits
	Term:	For the natural life of Owen Wynne of Hazlewood or for 15 years from 29 September 1822

	Condition:	Yearly rent of $f_{13.6.10}$ stg by two equal instalments on 25 March and 29 September. Armstrong to retain liberty to all royalties, mine, mineral, coals, quarries and marble, all timber and other trees, together with liberty to hunting, fishing, fowling, and hawking. Armstrong also to retain liberty to enter the premises and examine its state and condition
	Date:	26 February 1823
	Size:	2 pp (outsize)
904	Lease	
	Parties:	John Armstrong, Chafpool [Chaffpool], county Sligo, of the first part
		Michael Costolo, Carrowkeel, parish of Achonry, barony of Liney [Leyny], county Sligo, of the second part
	Property:	That part of the lands of Carrowkeel now in the possession of Costolo, parish of Achonry, barony of Liney [Leyny], county Sligo, with liberty to Costolo to make use of the quarries and marble pits
	Term:	For the natural life of Michael Costolo from 29 September 1822
	Condition:	Yearly rent of $f_{16.17.6}$ stg by two equal instalments on 25 March and 29 September. Armstrong to retain liberty to all royalties, mine, mineral, coals, quarries and marble, all timber and other trees, together with liberty to hunting, fishing, fowling, and hawking. Armstrong also to retain liberty to enter the premises and examine its state and condition
	Date:	26 February 1823
	Size:	2 pp

905	Lease	
	Parties:	The Ecclesiastical Commissioners for Ireland of the first part
		John Armstrong, Chaffpoole [Chaffpool], county Sligo, of the second part
	Property:	The four quarters of land of Achonry situate in the barony of Liney [Leyny], county Sligo, excepting 20 acres and 3 roods Irish plantation measure, including the High Road, for a Glebe for the Rector or Curate of the parish of Achonry, and also excepting liberty to cut and carry off turf for the Glebe
	Term:	21 years from 29 September 1835
	Condition:	Yearly rent of £50.15.5 stg, with one shilling for each pound receiver's fees, by four equal instalments on 25 March, 24 June, 29 September and 25 December
	Date:	27 February 1836
	Size:	3 pp
	Other:	Also see 939-940
906	Copy Conveyance by Mortgage	
	Parties:	The Ecclesiastical Commissioners for Ireland of the first part
		John Armstrong, Chaffpool, county Sligo, of the second part
	Property:	The four quarters of land of Achonry situate in the barony of Liney [Leyny], county Sligo, excepting 20 acres and 3 roods Irish plantation measure, including the High Road, for a Glebe for the Rector or Curate of the parish of Achonry, and also excepting liberty to cut and carry off turf for the Glebe
	Term:	Forever, subject to a yearly rent of $\pm 199.3.6$ stg by four equal instalments on 25 March, 24 June, 29 September and 25 December
	Condition:	£1630.4.10 at £5 % per year

Date:	29 April 1837
Size:	6 pp

907

908

Memorandum of Agreement Previous to Marriage Settlement

8 October 1851

Between Thomas Russell, Knocknavola, county Tipperary, and Phillip Russell, Knocknavola, county Tipperary, his son. Philip to receive as marriage portion with Johanna Todd the one third of the big freehold field on the lands of Knocknavola, bounding Michael Griffin's lands of Foilnamon, and formerly in the possession of John Armstrong; also the one third of Thomas Russell's freehold land at where he lives on the lands of Knocknavola after the death of Thomas Russell and Mary Russell his wife, both situate in the parish of Templebeg, barony of Kilmnamanagh, county Tipperary. Philip to commence rent on said lands at £11.6.8 on 25 March 1852.

2 pp

III <u>Legal</u>

1. Relating to Lieutenant-General William Nesbitt Burrowes

Lieutenant-General William Nesbitt Burrowes was grandson of the Most Rev William Beresford, first Baron Decies, from the first marriage of his daughter, Francis, in 1797, to Colonel Thomas Burrowes of Dangan Castle, county Meath. John Armstrong was one of the executors of Burrows' will, to which the following documents relate.

1841-1843 Correspondence between John Armstrong and Baron de Cetto (son-in-law of W. N. Burrowes), George Thompson, 1 Harcourt Place, Dublin, attorney, and Susan Burrowes (widow of W. N. Burrowes); and between George Thompson and Lake Williamson & Lake, Lincoln's Inn, relating to the death of William Nesbitt Burrowes and matters pertaining to his will.

15 items

909 3 February 1842 Draft letter of attorney from John Armstrong, Chaffpool, county Sligo, to George Thompson, Clonskeagh Castle, county Dublin, and Thomas Higinbotham Thompson, Harcourt Place, city of Dublin, his attorneys, granting them power to receive on his behalf rent due out of the property of the late William Nesbitt Burrowes, county Meath.

2 pp

910	7 March 1842	Instructions by Wolfe, Courtenay and Burke, 81 Lower Gardiner Street, for the guidance of John Armstrong, trustee under the will of William Nesbitt Burrowes. 2 pp
911		Accounts of the state of the half-year rent rolls of the Dangan estate prepared by George Thompson on behalf of the representatives of William Nesbitt Armstrong, recording tenants' names, arrears due, at received, and arrears outstanding. 4 items
	2. Other	
912	10 July 1823	Appointment by George IV of John Armstrong and others as Justices of the Peace for county Mayo. Outsize. 1 membrane
913	17 January 1822	Acknowledgment of £2302.4.4 transferred by John Armstrong, receiver in the case of McDonagh against McDonagh, to the account of J. Jameson at the Court of Chancery. 2 pp
914	15 June 1839	List by Elizabeth and Clara Armstrong to John Armstrong of mourning money to be allocated to various individuals on the death of their father. 1 p
915	their father's house a	Letter of attorney by Alfred Thomas, Elizabeth, Clara and George Armstrong authorising their brother, John Armstrong, to pay the household of their late father, to deliver up the possession of t No. 5 Merrion Square West, Dublin, and to pay e Malone, servant in that house. 2 pp
916	17 January 1837	Affidavit relating to outrages against [Andrew] Motherwell's tenants in Cloonarara, parish of Achonry, county Sligo, sworn before Armstrong. Also see 923 . 4 pp

917 [c. 1832] Notes headed 'my reasons for not taking an active part in the affair of Bunninadden Church [Ballymote, county Sligo] on Monday Oct 31 [18]32' and 'memorandum of facts relative to the claims of Busts Doddy & Haly to Bunninadden church'.

3 items

IV <u>Correspondence</u>

1. From Individual Correspondents

918	1839-1840	From R. Beere, Thurles and Harrogate, relating to the will of the late Rev William Armstrong and the lease of Graigue to William Ryan. 3 items
919	1836-1837	From the Ecclesiastical Commissioners for Ireland, 2 Kildare Street, Dublin, relating to the lease of land in the parish of Achonry. Also see 905 and 939 . 4 items
920	1815-1817	From James Johnston, Dominick Street [and?] Dundalk, relating to the settlement of Armstrong's estates. One item is a photocopy. 3 items
921		From Christopher Lethbridge, Solicitor, mainly at 25 Abingdon Street, London, with one copy reply, relating to the renewal of the leases of the farms of olboy held by Armstrong from the late Robert tent of rent to Wynne's heir, Captain John Wynne. copies. 7 items
922	1825:1830	From John Moffett, 75 Capel Street, Sligo, mainly relating to legal matters involving a dispute over a lease; also a copy reply by Armstrong. Four items are photocopies. 7 items

923	defends himself agai	From Andrew Motherwell, Ballymote and Lissadell, agent to Armstrong's Sligo and Mayo estates, mainly relating to trouble with tenants on allion, county Mayo; in the last letter, Motherwell nst Armstrong's decision to employ another agent ell's inattention to his duties. Three items are e 916 . 5 items
924	1835:1837:1840	From John Ormsby, Castledargan, mainly relating to financial transactions, including receipt of rent for Coolboy. One item is a photocopy. 3 items
925	c. 1816-1820	From E. Page, mainly acknowledging receipt of various sums of money and enquiring after Armstrong's wife (her sister). Twelve items are photocopies. 15 items
926	1837 expects to receive f railway.	Photocopy of a letter from James R. Page, 8 Portland Place, Clapham Road, Sligo, relating to financial matters, including compensation he for damages caused to his chapel by a proposed 1 item
927	c. 1815-1820 John Armstrong and	From Sam Page, Leeson Street and Tralee, one with copy reply, mainly relating to annuities due to him and Mrs Page. Also copy replies from his wife Catherine. Four items are photocopies. 13 items
928	8	Mostly photocopies of letters from William W. Page, relating to transactions involving land at Achonry, and conveying domestic and other news, ation of his brother James to complete the hapel near London. Also see 957 . In two folders. 11 items
929	c. 1827-1830	From J. T. West, Ballinaglough, with two copy replies, involving West's request for Armstrong to act as security for the payment of $\pounds 300$ to Captain Lyster. Three items are photocopies. 14 items

930	1835 John Ormsby for the	Copy letter from John Armstrong to Robert Wynne, Kensington, London, together with the latter's reply, relating to rent due by Armstrong to lands of Carrowkeel. One item is a photocopy. 2 items
	2. Assorted File	s of Correspondence
931	1816-1817:1830: 1837:1839:1841 relating to the renewa	Assorted letters from Sidney V. Jackson [?], James Killalla, M. Madeson, John Tucker, and J[ames] Verschoyle [Bishop of Killalla], together with copy reply by Armstrong to an unidentified recipient, I of leases and collection of rents. Farms identified
	include Achonry, Car photocopies.	rrowkeel, Coolboy and Newhaven. Two items are 6 items
932	1821:1834:1841 1843	Assorted letters from the Bank of Ireland Office, Robert Courtenay, John Kirkwood, J. [?] MacDonogh [?], and Teresa McDonogh, relating to interest, annuities, and other financial matters. Three items are photocopies. 6 items
933	circular from the Co	Assorted letters from J. Irwin, Myles MacDonnell, Charles O'Hara, H. Willett, and an unidentified person, relating to the applotment of lands in Cashel and in Armstrong's division of the barony rs and other tithe-related matters, together with a mmissariat Relief Office, Dublin Castle, relating to lief Committees. Three items are photocopies. 7 items
934	Maguire; also a letter Achonry, relating to c first part of a letter describing a treacher	Assorted letters from friends and family members, including Alfred Thomas Armstrong (his brother), Elizabeth Armstrong (his daughter), William o of Tuam (his grandfather), Richard Gethin, and J. from Con O'Connor [?], Sligo, to Thomas J. Rice, lebts owed him by the late John Armstrong; and the from Catherine, Elizabeth or Elenor Armstrong rous sea journey in heavy storms to Porto Santo o see 960). Two items are photocopies. One item rs. 7 items

29 pp

3. Leases

939	Lease	
	Parties:	James, Lord Bishop of Killalla and Achonry, of the first part
		John Rice in trust for Catherine Somers, minor, daughter of Thomas Somers, deceased, of the second part
	Property:	The four quarters of land of Achonry, the Glebe excepted, situate in the barony of Liney [Leyny], county Sligo, hitherto held by Thomas Somers
	Term:	21 years from 29 September 1814
	Condition:	Yearly rent of \pounds 55 stg, with one shilling for each pound receiver's fees, by four equal instalments on 25 March, 24 June, 29 September and 25 December
	Date:	30 January 1815
	Size:	1 membrane (outsize)
	Other:	Lacking map mentioned in the lease. Also see 905
940	Lease	
	Parties:	James, Lord Bishop of Killalla and Achonry, of the first part
		Daniel Webb Webber, surviving trustee in a deed of settlement executed on the marriage of John Armstrong and Catherine Somers, of the second part
	Property:	The four quarters of land of Achonry, the Glebe excepted, situate in the barony of Liney, county Sligo, hitherto held by Thomas Somers
	Term:	21 years from 29 September 1832
	Condition:	Yearly rent of \pounds 95.3.4 stg, with one shilling for each pound receiver's fees, by four equal instalments on 25 March, 24 June, 29 September and 25 December

	Date:	21 December 1832
	Size:	1 membrane
	Other:	Lacking map mentioned in the lease. Also see 905
	4. Accounts and	d Receipts
	(a) <u>Rent</u>	
941	1845-1846	Receipts for rent of Fountain Villa and Fitzroy House, Southampton. 2 items
	(b) <u>Wages and Sal</u>	laries
942	Southampton; also a	Receipts for fees due for drawing lessons and materials, instruction in flowers, tuition for Mr Armstrong, and exercise for young gentlemen; also he and for hire of a pair of horses, mostly issued in note to inform Mrs Armstrong that Mrs Kelle has situation on the Lancaster Road. 8 items
	(c) <u>Household</u>	
943	1845-1847	Receipts for pastries, confectioneries, general groceries, port, sherry, whiskey, brandy and marsala, mainly issued by tradesmen in Southampton. 11 items
944	1844-1846:1864 an estimate for the refolders.	Receipts from tailors, shoemakers, milliners and drapers for purchases made and services rendered, mainly issued by tradesmen in Southampton; also epair of a portmanteau from J. D. Grattan. In three 60 items

945	bought from apothe	Receipts for household items, including work baskets, pencil cases, pillows and tablecloths, furniture, panes of glass, kitchen utensils, candles, chet needles, screws, nails and boards, and items caries; for coal and firewood; and for bouquets of d a gold signet ring, mainly issued by tradesmen in o folders. 40 items	
946	1844-1845:1847	Receipts for books, envelopes, cards and diaries; also for bed, board, bath and hire of box, mainly issued by tradesmen in Southampton. 10 items	
947	c. 1844-1847	Assorted receipts mainly issued by tradesmen in Southampton and unaddressed but probably relating to Mrs Armstrong, together with receipts issued to her for unspecified transactions. 23 items	
948	11 February 1864	List of seeds required at Chaffpool in packets, pounds and ounces compiled by Patrick May. 4 pp	
	(d) <u>Business and Banking</u>		
949	17 May 1865 security of promissor on Mrs Armstrong's I	Bill of costs from James Burke, 3 Harcourt Street, for services rendered in reference to a loan of $\pounds 500$ to Mrs Armstrong by Mr Beere on the y note and deposit of policy of insurance for $\pounds 3,000$ life. 2 pp	
950	1845:1847:1865	Receipts issued by Messrs Lobb & Knight, with a related note, and from J. Burke [?], 'my fee on residuary account'. 5 items	
951	1859	Copy entry of verdict for £200 damages tried by Judge Keogh at Lent Assizes in the case of Armstrong versus Mayo Grand Jury. 2 pp	

5. Correspondence

951A	28 November 1846	From Thomas Rice, Chaffpool, informing her of her husband being dangerously ill. 4 pp
951B	[16 December 1846]	From her daughter Eleanor Armstrong, consoling her on John Armstrong's death and giving an account of the state of health of her sister Elizabeth who died from pneumonia in 1847. 4 pp
952	1846:1849	From her sons, Edward Marcus, George De La Poer and William Armstrong, conveying social and domestic news. William's letter is written a month before his untimely death. 3 items
952A	22 February 1849	From an unidentified individual giving a detailed account of the state of health of Mrs Armstrong's son William who died from pneumonia on 7 March 1849. 4 pp
953		From F[rances?] Armstrong and an unidentified person, relating to William Armstrong's widow Mathilde and the arrangements for providing her at Farney Castle. The letters also contain called Harry whose leg has recently been amputated. 2 items
954	0	From Captain William Armstrong, Farney Castle, Dublin, and Cork, relating to financial settlements and the management of the Mealiffe estate of John Armstrong and his eldest son William. The ractical advice on estate management. 7 items
955	1849:1851-1852	From Richard Beere, relating to financial settlements and legal matters. 4 items

956	1846:1847 Adare [the future Co Elizabeth.	Letters of condolence from Louise Beresford, Edward N. Hoare and George Thornton Mostyn on the death of her husband, and from Augusta puntess of Dunraven] on the death of her daughter 4 items		
957	1835 secure funds for its p	Photocopies of letters from James R. Page and William W. Page, relating to the former's desire to acquire a chapel in London and his attempts to urchase. On the same subject, see 928 . 2 items		
958	1847:1851:1856: 1867	Assorted letters from Garrett Barry, G. Beere, Louisa Beresford, M. S. Beresford, John Moffett, Alexander Perceval, J. M. Pep [?], John Philip, M. Vicidot [?], and two unidentified persons. 11 items		
959	c. 1864-1865	From Catherine Armstrong to Vere Hunt, mainly relating to financial transactions. 5 items		
960	[early 1800s]	Note relating to prayers offered up by Catherine, Elizabeth and Eleanor Armstrong on being saved from shipwreck on board of a Portuguese schooner (also see 934). 1 p		
	6. Her Death			
961	6 February 1838	Receipt from Beresford Worthington to Richard Beere for costs of obtaining letters of administration of the goods of Catherine Eleanor Armstrong, deceased intestate. 1 item		
	7. Relating to the Somers Family			
962	24 January 1738	Will of Charles, Earl of Arran, with is seals and signature removed. 1 membrane		

VII <u>William Armstrong, His Eldest Son (1816-1849)</u>

William Armtrong was a captain in the 47th Regiment. He married in 1848 Mathilda Rose, daughter of Count de la Brosse. His only child John was born posthumously on 30 May 1849 and died in January 1853. Also see 876, 952, 962A, 953 and 954.

962A [1847] Letter of condolence from an unidentified writer on the death of his sister Elizabeth.

2 pp

VIII Thomas Somers Armstrong, His Second Son (1822-1847)

Thomas Somers Armstrong was a lieutenant in the 60th Regiment of Foot and died unmarried in service in India.

963	1 October 1840	Appointment by Victoria of Thomas Somers
		Armstrong as Second Lieutenant in the Sixtieth
		Regiment of Foot from 28 July 1840.
		1 membrane

964 9 June 1842 Appointment by Victoria of Thomas Somers Armstrong as First Lieutenant in the Sixtieth Regiment of Foot from 16 November 1841. 1 membrane

IX <u>George De La Poer Armstrong, His Fourth Son (1823-1864)</u>

George De La Poer Armstrong was a Justice of the Peace and served as High Sheriff of Sligo in 1854. He died unmarried in 1864, and most of the items in this section relate to his death. Also see **860** and **1004**.

1. Accounts

96518 May 1860-
18 March 1864Vere Hunt's accounts with George De La Poer
Armstrong on foot of Mealiffe House and
Demesne, recording cash paid and received, weekly
return of work, and stock on hand. Each account
sheet covers a period of eight weeks. In three folders. Ten items outsize.
40 items

2. Receipts

966	1863-1864:1866 due; the later ones are	From Alfred T. Armstrong (on behalf of Clara Armstrong) and from Eleanor, Elizabeth and Mathilde Armstrong and Richard Beere for interest issued to George Armstrong's representatives. 12 items
967	1863	Receipts and pay orders issued to Vere Hunt. 4 items
968	1864	From Darby Quinane, Collector, for income tax. 8 items
969	1863-1864:1866: 1870:1880	From West of England Fire and Life Insurance Office for policy renewals. 7 items
970	1863-1864	From V. L. Trenor [?] for rent charges of Mealiff; and from G. W. Lefroy, Treasurer of the Ecclesiastical Commissioners for Ireland for tithes of Templeontragh. 4 items
971	1864	From Philip Kennedy, caretaker and gamekeeper, and from Edmond Ryan, bailiff, for salaries received. 3 items
972	28 July 1863 Shanahan and Ryan a	Bill of costs by Thomas Pennefather for legal services relating to conveyances, ejectments, and attendance at petty sessions on a dispute between s to the bounds of Mr Armstrong's property.
973	1864-1865	1 p Receipts for various repairs, and for the purchase of books, snuff, cigars, clothing, and alcoholic beverages, together with a receipt for funeral to George Armstrong's representatives. In two 24 items

975

3. Conveyance

974	Conveyance Previous to Marriage Settlement	
	Parties:	Thomas Russell, Knockeraboola, county Tipperary, farmer, of the first part
		John Russell, Knockeraboola, county Tipperary (his youngest son), of the second part
	Property:	That part of the lands of Knockeraboola possessed by Thomas Russell in fee simple, containing 14 acres Irish measure; that other part of said lands of Knockeraboola demised by lease form Sir Thomas Dancer, containing 29 acres Irish measure; that other part of said lands of Knockeraboola demised by lease from George De La Poer Armstrong, containing 20 acres Irish measure; and that other part of said lands of Knockeraboola demised by lease from Hugh William Bradshaw, containing 8½ acres Irish measure; together with the lands of Knockmaroe demised by lease from George De La Poer Armstrong, containing 58 acres Irish measure, situate in the barony of Kilnemanagh, county Tipperary
	Term:	As held and enjoyed by Thomas Russell, excepting the dwelling house, haggard and garden, which shall revert to John Russell following the death of his parents
	Condition:	In consideration of \pounds 100 paid by John Russell to Thomas Russell prior to the signing of the deed
	Date:	12 February 1858
	Size:	3 pp
	Other:	This document is too fragile to be safely handled

4. Correspondence

1846:1863 Letter from E. T. Wilber [?], Kildare Street Club, Dublin, relative to an unspecified matter Wilber is dealing with on Armstrong's behalf; and from Richard Ulysses de Burgh, Langrishe Place, Summer Hill, Dublin 14, who, being related to the Armstrongs, is seeking financial assistance.

5. His Death

976	[1854?]	Summary of his will made 2 August 1854, drawn
		up by James Burke Solicitor, 3 Harcourt Street.
		3 pp

X <u>Captain James Wood Armstrong, His Fifth Son (1827-1889)</u>

James Wood Armstrong was Captain in the Royal Navy and served as High Sheriff of county Sligo in 1873. He took over the management of the Chaffpool estate while his younger brother Edward looked after Moyaliffe Castle. He died unmarried in 1889. Note that some of these items may relate to George De La Poer Armstrong. Also see **868**, **876**, **1071** and **1148**.

1. Accounts

977 24 February 1887 Account and rental of the estate of Captain J. W. Armstrong, county Mayo, from 1 May 1884 to 1 May 1886, prepared by R. D. & C. J. Robinson, Land Agents, Sligo. Records denominations of land, tenants' names, gale days, abatements and poor rate allowed, tenants' yearly rents, arrears of rent due, further rent accrued, total of rent and arrears, amount received thereout and arrears remaining due, together with related observations. 10 pp

978 1 May 1888 Rental of the estate of Captain J. W. Armstrong, from 25 May 1888 to 13 August 1889, recording denominations, tenants, rent when due, arrears, year's rent, rent and arrears, rent and arrears received, poor rate, allowance, income tax, arrears due, and observations. Outsize. *Fragile*. 16 pp

979	16 February 1888 receipt dated	Copy residuary account for the Inland Revenue of the personal estate and moneys arising out of the
	27 November 1883	real estate of the Rev Alfred Thomas Armstrong, exhibited by James Wood Armstrong. Attached is
		a receipt issued to William Armstrong for purchase of 20 Land Corporation of Ireland shares.
		2 itoma

980 [c. 1889] Accounts prepared by Christopher A. L'Estrange, recording details of head rents, rent charges, quit rent, interest, taxes, stewards' salaries, labour accounts, gamekeepers' and bailiffs' salaries and sundries from 25 May 1888 to 13 August 1889.

20 pp

2. Receipts

981 1873:1887-1888 From Ulster Bank Ltd and J. B. Johnstone for lodgements made; from Bruce & Symes, 37 Dame Street, Dublin, Stockbrokers, for an investment of £1,000; and from Richard Pim & Eves, Stockbrokers, of stock bought.

10 items

982 1885-1887 Mainly from tenants and labourers for money received for house repairs and building work on the Chaffpool estate, including one from Charles Butt for work done at the teacher's dwelling at Achonry school house. Some of the receipts are witnessed by Marcus Beresford Armstrong.

9 items

3. Appointments and Agreements

98311 July 1879Agreement between James Wood Armstrong,
Chaffpool, county Sligo, and the Patriotic
Assurance Company, 9 College Green, Dublin.
The latter agrees to advance Armstrong the sum of £1,384.12.4 on the
security of a transfer of a mortgage dated 16 December 1868.

4 pp

984 2 September 1875 Envelope containing a deputation by Jonathan Rashleigh, 3 Cumberland Terrace, Regents Park, London, authorizing James W. Armstrong to take charge of all game in the Manor of Cloonties, county Mayo, and to execute any lawful acts for the preservation of same.

2 items

985 19 October 1864 Appointment by Victoria of James Wood Armstrong, Chaffpool, Ballymote, as Justice of the Peace for county Sligo. Outsize.

1 membrane

4. Correspondence

986	12 December 1888 an envelope addressed	From his cousin William Armstrong, Ballydavid, Passage East, Waterford, thanking him for a delivery of game and conveying family news; also d to James Wood Armstrong at Ballydavid. 2 items
987		From John Curless [?], 212 Broadway Street, San Francisco, California, enclosing half a year's rent and asking Armstrong for permission 'to take the ther's grasp', as she 'is so misfortunate giving her our [and] relatives and leaving us in misery for nearly '. 2 pp
988	14 April 1889	From Messrs C. J. Denning & Co., Medical Hall, Sligo, enclosing two prescriptions for medication. 3 items
989	6 March 1888	From Stilwell & Sons, 21 Great George Street, Westminster SW, London, in reply to a query relating to the Midland Great Western of Ireland Railway Company. 4 pp
990	4 January 1886	From Patrick Tonra, Gowlane, Doo Castle, Ballymote, enclosing verses 'written on the beauties of the Chaffpool estates'. 4 pp
991	[1864?]	Letter of condolence to an unspecified recipient from the Magistrates of Tubberenny [?] Petty Sessions, expressing their sorrow at the death of Captain Armstrong. 1 p
992	[2 December 1846]	From James Wood Armstrong to 'Mr Armstrong', informing the latter of the death of his father. 2 pp

XI Francis Henry Armstrong, His Sixth Son (1836-1883)

Francis Henry Armstrong died unmarried in 1883.

5 April 1883 Account and rental of the estate of F. H. Armstrong, county Mayo, from 1 November 1879 to 1 November 1880, prepared by R. D. & C. J. Robinson, Land Agents, Sligo. Records denominations of land, tenants' names, gale days, abatements and poor rate allowed, tenants' yearly rents, arrears of rent due, further rent accrued, total of rent and arrears, amount received thereout and arrears remaining due, together with related observations.

24 pp

994 [c. 1883] Copy statement by Barry Collins, 17 Lower Ormond Quay, relating to the sum of £400 mentioned in the will of H. F. (sic) Armstrong as a charge on the Chaffpool Estate to which he was entitled.

4 pp

XII Elizabeth Armstrong, His Eldest Daughter (d. 1847)

Elizabeth Armstrong died unmarried in 1847 in Southampton, where she had been seeking relief from pneumonia. Also see **934**, **951B**, **956**, **960**, **962A**, **966**, **997** and **1005**

995 1846:1847 Letters from D. Horrigan, Merrion Square West[, Dublin], and Mary Cowper relating to the death of her father.

2 items

XIII <u>Kathleen Eleanor Armstrong, His Second Daughter (d.</u> <u>1875)</u>

Also see 951B, 960, 966, 1034 and 1071

1. Accounts and Receipts

996	1864:undated	Accounts relating to a journey to Dublin; and to
		payments received from Mr Hunt.

2 items

993

997 c. 1844-1847 Receipts from chemists, shoemakers, tailors and haberdashers in Southampton and Dublin for purchases made; and from J. & B. Oakley for storage and delivery of cases. Some of these may have been issued to her elder sister, Elizabeth.

20 items

2. Legal

998	Assignment of C	Assignment of Charge	
	Parties:	Eleanor Armstrong, Chaffpool, county Sligo, spinster, of the first part	
		Richard Beere, Clifton Terrace, county Dublin, and Frances Beere, otherwise Hunt, his wife, of the second part	
		The Rev Fitzmaurice Hunt, Boyle, county Roscommon, and George Armstrong, Chaffpool, county Sligo, of the third part	
	Property:	The sum of £4,000 chargeable on the town and lands of Mealiffe, Graigue, Culebane, Clannagimana alias Coolingranna, Ballaghboy, Camgort, Lackenacurragh, Ruans otherwise Ruan, Athshanbohy and Gurteendihy, Comenegihy alias Comenegthy alias Comenigihy, Tourfoybagh alias Tuorfoybagh, Fyleneman, Curraghnamought, Glaninehinaveagh alias Glaninehiniveagh alias Glaninehiniviagh and Comer, all situate in the barony of Kilnemanagh, county Tipperary	
	Term:	1000 years from the date of death of John Armstrong on 2 December 1846	
	Condition:	£1,000 stg to Eleanor Armstrong by Richard and Francis Beere with interest at the rate of £6 % per annum payable by two equal instalments on 9 June and 9 December, as well as 5 shillings to Eleanor Armstrong by Fitzmaurice Hunt and George Armstrong	
	Date:	12 March 1852	
	Size:	4 pp (outsize)	

999

1000

<u>Re-Assignment of Charge</u>

Parties:	Richard Beere, Clifton Terrace, county Dublin, and Frances Beere, otherwise Hunt, his wife, of the first part
	The Rev Fitzmaurice Hunt, Glebe House, Athleague, county Roscommon, of the second part Eleanor Armstrong, Chaffpool, county Sligo, spinster, of the third part
Property:	The sum of £4,000 chargeable on the town and lands of Mealiffe, Culebane, Clunnagunana alias Coolingranna, Ballaghboy, Camgort, Lackenacurragh, Ruans otherwise Ruan, Athshanbohy and Gurteendihy, Coumnegihy alias Comenegthy alias Comenegihy, Tourfoybagh alias Tuorfoybagh, Fyleneman, Curraghnamought, Glaninehinaveagh alias Geaninehiniveagh alias Glaninchinaviagh and Comer, all situate in the barony of Kilnemanagh, county Tipperary
Term:	[1000 years from the date of death of John Armstrong on 2 December 1846]
Condition:	\pounds 1,000 stg to Richard Beere by Eleanor Armstrong at or immediately before the execution of these presents, as well as 10 shillings to Fitzmaurice Hunt by Eleanor Armstrong
Date:	22 May 1865
Size:	4 pp
[1865]	Bill of costs issued by James Burke, 3 Harcourt Street, for the re-assignment of charge from Mr Beere and others to Miss Armstrong. 2 pp

3. Correspondence

1001 [c. 1846-1847] From her brother, Captain James Wood Armstrong, RN, from Nassau, Plymouth and Lisbon, and on board of various vessels, conveying news of his travels and his state of health. One item is a duplicate photocopy. In two folders.

1002	[c. 1840s-1850s]	From her sister-in-law, Mathilde Armstrong, and members of her family, mostly written in French. 6 items		
1003	1846-1847	From William Armstrong (her eldest brother), relating to the death of their father, and related letters of condolence. 6 items		
1004	1847	Letters of condolence on the death of her sister. 2 items		
1005	unidentified individu	From E. [?] Armstrong, George [de la Poer] Armstrong (her brother), Louisa Beresford, V. Dodwell, C. King Harman, M. P. Jackson, Ellen Webber, Margaret Wood, Mary Wood, and two als, relating to the illness and death of her eldest the fate of his pregnant widow, Mathilde. 12 items		
1006	c. 1840s-1850s: 1864	Assorted letters from her mother (addressed to 'my dear children'), Charles Webber, and an unidentified person; also a letter from Eleanor to 'Anne', and to Vere Hunt on financial matters. 5 items		
	G. CAPTAIN E	DWARD MARCUS ARMSTRONG (1829-1899)		
	Also see 1122 , 1131 and 1134			
	I <u>Estate M</u>	atters		
	1. Accounts			
	(a) <u>Tipperary Esta</u>	ate		
1007	1854	Moyaliffe tenants' accounts, recording denominations, name of tenant, size of holding and observations; and, on the reverse, arrears due and half year's rent due. 2 pp		

1008	1863:1866:1869- 1870:1882:1892: 1896-1898:1893: 1895	Mealiffe weekly labour accounts, record of labourers, duties performed, days we rate of pay, total amount paid, and ob Some of the accounts are posthumous Edward Armstrong. Fifty-four items are	orked, daily servations. to Captain
	House and Demesn work, and stock on	s with Captain Edward M. Armstrong on e, recording cash paid and received, weekl hand. Each account sheet covers a peri- ntain attachments of receipts. With gaps s are outsize.	y return of od of four
1009	1 July 1864 to 8 Marc	ch 1867	30 items
1010	8 March 1867 to 11 0	October 1872	33 items
1011	31 January 1873 to 14	4 April 1882	41 items
1012	1 July 1864- 9 December 1870	Mealiffe labour account, recording a return of work at Mealiffe under the headings: month ending; farm; garden and pleasure gardens; house and yard amount paid.	following ; demesne
1013	1866-1870	Workmen's grass settlement for cows an	nd heifers. 1 p
1014	1880	Summary of monthly labour accounts.	F <i>ragile.</i> 3 pp
1015	21 July 1882	Return of poor rates due out of the Division of Moyaliffe in the Thurl Outsize.	
1016	[c. 1880s] present yearly rent, d	Account of rate increase on holding barony of Knocknamanagh Upper], denominations, tenants names, original ate of increase, and observations.	recording

1017	March 1891 and pence, together Michael Griffin.	Account of Imported Champion Seed Potatoes, recording name and address of farmer, amount due in weight, and amount due in pounds, shillings with two related letters from Edward Ryan and 3 items
1018	11 March 1896	List of tenants in arrears of their rent and recommended action to be taken. 2 pp
	(b) <u>Mayo and Slig</u>	<u>go Estates</u>
1019	· 1	Weekly workmen's accounts prepared by John Clark for Captain [E. M.?] Armstrong, probably relating to Chaffpool, recording workmen's names, days worked, wages per day, total amount of the account, and observation; the reverse of each sheet wed and payments made. Week from 27 November ng. In four folders. 52 items
1020	1898	Notebook containing lists of harness, bits and saddles kept in the stables at Chaffpool; the rest of the book is blank. 42 pp
1021		Schedules of Indian meal received from Robert Poere [?], Peter Browne, William Barrett and Miss Bridget May of Ballycastle, county Mayo, and on Captain E. M. Armstrong's estate. 4 pp
	(c) <u>Other</u>	
1022	[c. 1860s-1890s]	Unspecified farm accounts, recording quantities of oat, bran, linseed etc. 1 p

	2. Receipts	
	(a) <u>Relating to Es</u>	tate Matters
1023	1864-1865:1867: 1872:1881:1890: 1899	For income tax and succession duty. 23 items
1024	1864:1867-1870: 1873:1898	For rent and quit-rent. 11 items
1025	1866-1870:1874: 1876:1879-1881	For tithes and tithe-rent. 16 items
1026	1877:1895:1899	For poor rates. 5 items
1027	1863:1877:1895- 1896	Assorted, including receipts for county cess and for payments relating to the death of [Francis] Henry Armstrong. 18 items
1028	1866-1867:1869: 1873:1877:1879- 1880:1882:1888: 1898	From tradesmen for potatoes, beef, porter, candles, butter, wool, coal and oats, for items of clothing, and for agricultural implements and iron works; also receipts for money received towards the purchase of a cow and a bull; and bills from Hotel Nuellens in Aachen and Hotel de Russie in Hombourg-es-monts. 20 items
1029	1868-1870:1872: 1878:1881:1896	From caretakers and bailiffs for salaries. 13 items
1030	1869:1880:1896- 1897:undated	From quarries, sawmills and builders' warehouses for building materials and from labourers for lime and stones drawn. 18 items

1031	1867-1868:1870: 1875	From coopers and tinners for repairing utensils.	household 4 items
	(b) <u>Relating to Joint</u>	intures and Interest	
1032	[c. 1860-1880]	List of half-yearly jointures due out o property. Also see 1032-1035 .	of Mealiffe 2 pp
	1864-1881:1883	Receipts for interest due. Also see 1031.	
1033	From Clara Armstror	ng (signed by Alfred T. Armstrong)	21 items
1034	From Eleanor Armst	rong	18 items
1035	From Elizabeth Armstrong (in two folders) 44 ite		44 items
1036	From Mathilde Rose Armstrong 25 item		25 items
3. Agreements, Notices and Surveys			
1037	1864:1874:1878: 1885:1895-1896	Agreements for building and repair work	as. 7 items
1038	c. 1888-1890	Agreements for potato allowances reductions; also Armstrong's notes or reduce rent arrears on his estate from years.	n how to
1039	1895-1897	Grazing agreements with Patrick Brenna Hogan and John Gleeson for Long's Bo Bog Meadow, Mealiffe.	
1040	[c. 1890s] tenants on the townla	Notes and observations relating to Brennan's and John Gleeson's grazing rent dispute with Daniel and Patrick and of Foilnaman, and to general rent incre	rights; to a Ryan, to

F0/		
1041	30 April 1898	Notice to quit served on John O'Rourke to vacate the former Police Barrack at Moyaliff. 1 p
1042	1872-1875:1883: 1890	Surveys of fields, meadows and houses on the lands of Mealiffe. 12 items
	4. Landed Prop	erty Improvement Scheme
	(a) <u>Corresponden</u>	ice
1043	1869:1871:1878: 1899	Letters and receipts from the Office of Public Works, Dublin, relating to a loan of \pounds 1,600 granted for the construction of labourers' dwellings and farm buildings at Mealiffe under the Land Improvement Acts. 8 items
	(b) <u>Bills, Estimate</u>	es and Specifications
1044	25 May 1864	Estimate from David Ring, Templemore, to Vere Hunt, for necessary repairs to be carried out on the roof of Mr Armstrong's house. 2 pp
1045	26 May 1865	Joseph Fogarty's memorandum of cash paid for labour and material supplied for sundry alteration works and improvement of Mealiffe House. Out- size. Also see 1049 , 1066 . 2 sheets
1046	30 August 1869	Specifications and estimate for the construction of stables, coach house, various farm buildings and a steward's cottage at Mealiffe, prepared by William Barrington, Limerick. 14 pp
1047	[c. 1860s]	Copies of a list of under and upper rooms at Mealiffe, recording the girth and height of each room and the quantity of paper required for each. 2 items

1048	1870-1871 (c) <u>Architectural</u>	Bills of completed works on labourers' dwellings and farm buildings at Moyaliff, certified by James J. Poë, Public Works Officer. 4 items	
	(-)		
1049	20 July 1864	Ground plan and front elevation on tracing paper of Mealiffe House showing the proposed additions and improvements, prepared by Joseph Fogarty. Also see 1045 , 1066 . 1 sheet	
1050	[1864]	Ground plan, landing and elevation of porch of Moyaliffe House on waxed linen, similar to 1049 but undated. 1 sheet	
1051	[1864?]	Plan on tracing paper of labourer's cottage to be erected at Moyaliffe, co. Tipperary, showing front and side elevations, ground plan, section and roof plan, initialled E. H. <i>Fragile</i> . 1 sheet	
5. Clodagh River Drainage Scheme			
	Also see 1092-1094		
1052	0	Duplicate set of architectural drawings of sections and cross-sections of the Marlow and Farneybridge Rivers in the Clodiagh [Clodagh] ounty Tipperary, prepared by William Barrington, <i>This item is too fragile to be safely handled.</i> 4 sheets	
1053	7 November 1871 in the Clodeagh [Cloc	Public notices issued by the Drainage Board against any person obstructing the free discharge of water in the main rivers, drains or watercourses dagh] River Drainage District. Outsize. <i>Fragile</i> . 27 items	

1054	1876:1881-1882: 1885-1886	Account books relating to Clodagh River District Drainage, recording works carried out in various sections of the district and the return of money payments. <i>Fragile</i> . 5 items
1055	1876:1881:1890: 1899	Notes, letters, estimates and receipts relating to the Clodagh District Drainage Works, including a memorandum of work done but not paid for. 6 items
	II <u>Financia</u>	l and Legal Matters
1056	1871:1879	Fire insurance policies for the house, contents, coach-house and stable at Mealiffe, and for a stock of hay, with related receipt and envelope. 4 items
1057	c. 1894	Notices of transfer of capital stock and dividend warrants. 3 items
1058	1865-1867:1871- 1872	Bank accounts, lodgement receipt and a set of paid cheques from the National Bank, Tipperary, and a related item of correspondence. 6 items
1059	1869:1881-1882: 1886:1893	Costs issued by Stephen Gordon & Son, Thomas B. Pennefather, and John Garvey, solicitors and attorneys, for legal services rendered. 5 items
1060	22 March 1867	Notice issued by John Meade, Constable, relating to a malicious fire in the Constabulary Station at Roskeen and the damage caused by it. 1 p
1061	Bond of Indemnity	
	Parties:	Gerald FitzGerald, Clonmel, county Tipperary, solicitor; Samuel Richard FitzGerald, No 2 Hope Street, Saint Andrews, Fifeshire, Scotland, esquire; and Captain Matthew Villiers Sankey Morton, Little Island, county Waterford, obligors

		Edward M. Armstrong, Mealiffe, county Tipperary, obligee
	Bond:	Samuel Fitzgerald and Morton to act as securities for the appointment of Gerald FitzGerald as under-sheriff of county Tipperary
	Penalty:	£1,000 stg
	Date:	14 January 1884
	Size:	3 pp
	III <u>Appointr</u>	<u>nents</u>
1062	10 February 1855	Appointment on linen by Victoria of Edward M. Armstrong as Captain of a company in the Fifty- Fifth Regiment of Foot from 2 February 1855. 1 sheet
	IV <u>Correspo</u>	ondence
1063	1868	From Richard Beere, relating to legal problems in maintaining the head rent payable out of Mealiffe in the family.
		4 items
1064	1864-1865:1868	From James Burke, 3 Harcourt Street, Dublin, mainly relating to legal problems in maintaining the head rent payable out of Mealiffe in the family. 6 items
1065	Armstrong's spinster	From John Duckett, Duckett & Gordon, 44 Upper Mount Street, Dublin, and from Stephen and Samuel Gordon, 15 Molesworth Street, Dublin, solicitors, relating to rents and ters; legal matters arising from the death of aunt, Clara; and those arising from Armstrong's role ord Donoughmore of the late Mrs Massy Dawson's
		19 items

1066	1864-1865:1868- 1869 Fogarty; also letters fr	From Vere Hunt, High Park, discussing rents and other estate matters, and reporting on the progress of refurbishments being carried out at Mealiffe House and outbuildings under the architect Joseph com the latter to Vere Hunt. Also see 1044-1051 . 20 items
1067	site at Ballyboy for t	From Thomas Sanders, Sanders Park, Charleville, county Cork, relating to rents and other estate matters; the prospect of finding a seam of coal at Gleninchnaveigh with a related memorial (including ect from A. B. Wynne to Sanders); and the lease of a the purpose of building a glebe house (including a Mr Morgan, Thurles). 11 items
1068	Ballycastle, and the p pleas from tenants at town, county Mayo so of the potato crop; fra	Assorted letters from Peter Brennan, W. Russel Fenton, Edmond Harrington, John Leonard, C.A. L'Estrange, Patrick McHale, M. Page, R.G. & J.D. Robinson, Daniel Ryan, Edmond Ryan, John Timlin, and two unidentified writers, relating to estate matters, including the collection of rents, and seeds among tenants, state of the harvest at roposal to build a school house at Portnahalla; also Ballycastle and Achonry, county Sligo, and Cabin- eeking a reduction in their rents following the failure agment of a letter from Armstrong to an unidentified ent reduction; and envelopes bearing his address. 23 items
1069	1865:c. 1870:1883- 1884:1888:1897	Assorted letters from the Bank, Government Stock & Debenture Office, The Land Corporation of Ireland Limited, Anthony Nolan, and John Purcell, relating to financial matters. 6 items
1070	brother, Captain Jam Chaffpool, Ballymot Beresford Armstrong family news and encl	Assorted letters from Eleanor Armstrong (his sister), informing him of their father being seriously ill; from Tobercurry Board of Guardians, the Magistrates at Tobercurry Petty Sessions, and Lodge, expressing their sorrow at the death of his es Wood Armstrong; from an unidentified person at e, relating to the marriage settlement of Marcus g; from his cousin William Armstrong conveying osing a letter from John Julian; and from an officer conveying news of military affairs.

1071A

V <u>His Death</u>

1071	12 April 1899	Estimated present yearly income of the
		Kilnamangh and Oranmore estates of the late E.
		M. Armstrong.
		3 pp

VI <u>Ephemera</u>

1871 Booklet entitled Reoport of the Judicature Committee Appointed by the General Convention of the Church of Ireland, with the Constitutions and Canons Ecclesiastical agreed upon by Royl Licence in the Synods Held at Dublin, A.D. 1634 and 1711, as Proposed to Be Altered, 1871. Dublin: Printed for the Committee by Hodges, Foster and Co. 1871. The front cover bears Edward Marcus Armstrong's signature

28 pp

VII <u>Frances Armstrong (née Steele)</u>, His Wife (d. 1904), and the Steele Family

Frances ('Fanny') Steele was the fourth and youngest daughter of William Steele of Moynalty, county Monaghan, by his wife Mary Sophia, fourth daughter of the Hon George Jocelyn, MP and Deputy Auditor-General.

1072	1863-1864	J. T. Duckett's accounts with the Misses Steele and Mr Edward Marcus Armstrong, relating to rent and moieties. Outsize. 2 pp
1073	1864 [?]	Costs issued to Misses Steele by Duckett & Gordon, solicitors, for legal services rendered.
1074	1899-1900:1902: 1904	Receipts from William Barrett, Richard B. Reynolds, The Bank of Ireland, and the National Bank Limited. 5 items
1075	[c. 1905]	Copy probate of her will. 2 pp

H. CAPTAIN MARCUS BERESFORD ARMSTRONG (1859-1923)

Also see 1199, 1200, 1296, 1392, 1438-1439, 1457

	I <u>Estate M</u>	<u>latters</u>
	1. Tipperary Es	states
	(a) <u>Accounts</u>	
	(1) Rental, Labour	and Stock Accounts
1076	1912-1921	Yearly rental accounts relating to the Kilnamanagh and Ormonde Estates, recording denominations, tenants' names, arrears from last rental, one year's
	rent due, total amo observations. Outsiz	ount due, amount received thereout, arrears, and ze. 13 items
1077	[1900-1949]	Hardcover account book lacking back cover, mainly recording labourers' wages but also containing entries relating to stock. The notes
	-	949 but are not in chronological order and not by the <i>ith pages torn and missing</i> . 93 pp
1078	1891-1909	Hardcover farm account book, signed 'Alfred
	Marcus Beresford Ar contain entries, the re	_
		c. 450 pp
1079	1901-1905	Leather bound herd book recording Hereford cattle born on the Moyaliffe farm. Most of the pages are blank.
		228 рр

1080	1884-1885:1921- 1923	Assorted accounts and notes relating to stock on hands, stock bought, and stock sold on behalf of Captain Armstrong. 6 items
	(2) Other Accounts	
1081	29 January 1905	Specification and estimate for sundry works, additions and repairs necessary to be done to Mealiffe House not included in the first specificat- ion or estimate, prepared by Joseph Fogarty. 8 pp
1082	[early 1900s?]	List of measurements of rooms for carpets, and lists of furniture in men's houses and front lodge, possibly prepared by Thomas Kett. 3 items
1083	[early 1900s?]	List of fields and their sizes on the townland of Moyaliff. 1 p
1084	[early 1900s?]	List of Christmas meat [handed to for workmen]. 1 p
1085	c. 1900-1923	Assorted notes and calculations relating to farm matters. 12 items
	(b) <u>Addresses, No</u>	otices and Grazing and other Agreements
1086	19 July 1876	Address presented to Marcus Armstrong by his father's tenants in the Barony of Iffa and Offa East, county Tipperary, in remembrance of the former's first visit to their property. 1 p
1087	[c. 1895?]	Envelope containing an authorisation issued to Michael and Lawrence Kennedy to watch and care game on Captain Armstrong's property. 2 items

P6 /			

1088	12 June 1908	Notice of compulsory acquisition of parts of the townlands of Lisgarriff East and West, together with three related maps, issued by the Nenagh Rural District Council. 4 items
1089	19 September 1913	Caretaker's acknowledgement by Thomas Boyle and Cornelius Ryan of possession of a dwelling house on the Moyaliffe estate. 2 pp
1090	and a related letter Thurles, county Tipp	Grazing agreements, draft grazing agreements, and acknowledgments of possession of dwelling houses on the Moyaliffe estate with Mrs Brennan, Edward Grath, John McGlynn, Laut Ryan and Daniel Brien; from Allen H. Morgan, Solicitor, Crossogue, erary. 9 items <u>c Drainage Scheme</u>
	Also see 1052-1055	
1091	4 September 1912	Certificate apportioning incidence of maintenance rate. 4 pp
1092	8 November 1912	Letter from the Office of Public Works, Dublin, relating to the election of a Drainage Board. 1 p
1093	[1912]	List of persons proposed as members for the Clodiagh Drainage Board at a meeting held on 9 December 1912. 1 p
	2. Mayo Estate	S
1094	1906-1909	Account and rental of the estate of Captain M. B. Armstrong in county Mayo from 1 May 1906 to 1 May 1909. 12 pp

12 pp

3. Sligo Estates

1095	1906-1909:1913: 1915	Yearly accounts recording income from the Chaffpool estate, county Sligo, and from dividends and invested funds, prepared by Anthony F. Maude, with a related letter. Two items outsize. 6 items
1096	1904-1905 quit rent, interest, sa by Anthony F. Maude	Part of an account book relating to the rental of denominations in county Sligo, recording miscellaneous receipts, head rents, rent charges, laries, insurance, sundries and remittances, prepared e. Outsize. <i>Fragile</i> . 16 pp
1097	7 October 1894	Agreement by Thomas Henry Hunt, Chaffpool, never to shoot or poach on M. B. Armstrong's preserves again. 1 p
1098	1901 England, seeking as subjected to by his ne	Typescript petition by an unidentified tenant on Captain Armstrong's Chaffpool estate to the Right Hon George Windham, M. P., Chief Secretary of ssistance against severe boycotting he has been eighbours. 6 pp
1099	1901	Draft letter to the editor of an unidentified newspaper relating to the United Irish League and their campaign of intimidation against tenants in county Sligo. 2 pp
1100	14 September 1904 June 1904 by Maho pages are blank.	Softback notebook containing an account of furniture and out-door effects sold for Captain Armstrong at Chaffpool by public auction on 24 n Brothers Auctioneers, Ballymote. Most of the 80 pp

80 pp

4. Sale of Estates

1101	1904:1907-1911: 1914:undated and Ballyboy, Kilcome 1122, 1124-1125 and 1 2	Accounts and some correspondence relating to the sale to the Land Commission of various peripheral holdings on the Armstrong estate, including Chaffpool and others in counties Mayo and Sligo, mon and others in county Tipperary. Also see 1121-
	1122, 1124-1125 and 1.	16 items
	5. Receipts	
1102	1916-1922	Receipts from R. & J. Wilkinson, 40 & 41 Prussian Street, Dublin; Clifford & Wilkinson, 12 St. Joseph's Road, Dublin; Clifford & Radcliff, 12 St.
	2 1	h; and H. L. Clifford, Ennistown, Kilmessan, county h, for cattle sold and bought for Captain Armstrong.
		44 items
1103	1893:1895-1896: 1899-1900:1904	Receipts for rent, tithe rent, quit rent, rates, loan repayments, income tax, salaries and contributions to Castle Otway school fund; some relating to the estate of E. M. Armstrong. Many of the receipts
		and joined into bundles, making a more systematic possible. In nine folders. 198 items
1104	1890-1891:1904- 1907:1914-1916: 1921	Insurance policies and related receipts. Some of the latter may have been originally part of 1104 .
		12 items
1105	c. 1896-1905	Receipts for household items. 3 items
	II <u>Financia</u> l	Matters
	1. Account and	Cheque Books
1106	1892-1898	Ulster Bank Limited Sligo branch account book. 1 item

1107	1893-1897:1897- 1901:1901-1903: 1903-1906:1906- 1909	Ulster Bank Limited Ballymote branch account books. 5 items
1108	1893-1895	Ulster Bank Limited Ballymote branch account book marked 'No 2 a/c'. 1 item
1109	1909-1913:1917- 1920	Ulster Bank Limited Limerick branch account books. 2 items
1110	1920-1924	Notebooks containing entries copied from the Ulster Bank Limited Limerick and Thurles branch account books, together with loose sheets of similar copies; also two lodgement receipts. 14 items
1111	1887-1888:1919- 1923 2. Stocks and St	Cheque book stubs. 7 items
1112	 1896:1910-1914 Stock dividend warrants for interest due issued by the following companies: Argentine Great Western Railway Limited; Canadian Northern Railway Company; Central Argentine Railway Limited; The Central Uruguay Railway Company of Monte Video, Limited; The Consolidated Gold Fields of South Africa Limited; The Cordoba Central Buenos Ayres Extension Railway Limited East Indian Railway Company; The Eastern Telegraph Company; The Great Northern Railway Company; Great Western Railway; Arthur Guinness Son & Co. Limited; Lipton Limited; London Brighton and South Coast Railway Company; Midland Railway Company; and Western Australia Government. In four folders. 	
1113	1891-1892:1896: 1909:1916:1920- 1923	Stockbrokers' accounts, together with handwritten lists and notes relating to stocks and shares 10 items

1114	1907 III <u>Legal M</u>	List of Trust Investments made by M. B. Armstrong in the name of Captain A. F. Maude, W. Heaton-Armstrong and Robert Sanders. Also see 1310 . 2 pp
	0	
1115		Memorandum of agreement between Captain Marcus Beresford Armstrong, Local Manager of the Achonry Female National School of the one ney, teacher of the said school, of the other part, to as assistant teacher of the said school from 18
		1 p
1116	13 February 1905 £800 arising out of th	Counsel's opinion on case submitted to him on behalf of Captain Marcus Armstrong relating to the querist's entitlement to recover the sum of he estate of the late E. M. Armstrong. 4 pp
1117	27 July 1907	Copy rulings on title and direction for searches relating to the estate of Marcus Beresford Armstrong. 4 pp
1118	30 August 1921	Notice of application to quarter sessions for certificate for publican's license by Bridget Ryane, Drombane Cross, Thurles, applicant. 1 p
1119	19 March 1923	Summons to attend as a Grand Juror at the Court House of Tipperary to serve at a General Quarter Sessions of the Peace on 11 April 1923. 1 p

IV Appointments

1120	20 August 1890	Appointment on thick card by Cornwallis de Montalt, Lieutenant for county Tipperary, of
		Marcus Beresford Armstrong Deputy Lieutenant of county Tipperary. Outsize.

1 item

V <u>Correspondence</u>

1. Business

(a) From Individual Correspondents

11211890-1891:1901:
1904-1908From R. G. & J. D. Robinson, Alliance Assurance
and Land Agency Office, Sligo, relating to
shooting rights on Sir Bromhead's estate in Sligo;
rent and other estate matters; and the sale to
tenants of the Mayo property.

17 items

11221890-1892:1899-
1900:1904:1906-
1914:1917:1919:From Stephen Gordon & Son, Commissioners of
Oaths, 15 Molesworth Street, Dublin, relating to
estate and succession duty and other financial
matters arising out of the death of Edward Marcus
Armstrong; the sale of the Moyaliffe, Kilcommon,
Ballyboy and Ormonde estates in county

Tipperary, the Chaffpool estate, county Sligo, and the estate in county Mayo; head rent payable out of Knockmaroe, county Tipperary; and the intended marriage of his son. In three folders.

55 items

11231897From Great Northern Railway Co. (Ireland),
Amiens Street Terminus, Dublin, regretting that
they are unable to trace Armstrong's name as a
proprietor of stock in their company.

1124		From Anthony Fritz Maude, Kilwarlin House, Hillsborough, county Down and other addresses, relating to estate matters, mainly the sale of the Chaffpool estate and investments of the purchase d shares; also copy letters mainly of Maude's R & A. Sanders relating to the same matters. 18 items
1125	1904-1905:1907- 1911:1917:1919	From R. & C. Sanders, 18 Nassau Street, Dublin, and Charleville Park, Charleville, county Cork, relating to the sale to tenants of sections of the Tipperary estates. In two folders. 31 items
1126	December 1906	From Sheppards, Pelly, Price & Pott, Stock & Share Brokers, 57 Old Broad Street, London, relating to the investment of \pounds 6,000 in stocks and shares. 4 items
1127	1906	From Mr Welby [?], 93 Bishopsgate Within, London, offering advice on investment options. 2 items
1128	1907:1913:1916: 1920	From Goodbody & Webb, Stock & Share Brokers, 50 Dame Street, Dublin, relating to investments in stock and shares. 5 items
1129	1907:1923 forthcoming sessions of	From Allen H. Morgan, Solicitor and Land Agent, Crossogue, Thurles, county Tipperary, relating to the reversal of an ejectment dismiss, and to the of the Grand Jury in Thurles. 2 items
1130	1921-1922	From Ulster Bank Limited, Belfast and Limerick relating to dividend warrants of shares. 3 items

(b) Assorted Files of Correspondence

1131	1886:1890:1901: 1905:1923 arising out of the wills Marcus Armstrong.	From Barry Collins Solicitor; J. Hall Evans Solicitor; Robert Massey; Maunsell, Darley & Orpen; and Henry Shannon, Clerk of Crown and Peace, relating to legal matters, mainly to those s of Francis Henry Armstrong and Captain Edward 6 items
1132	1890:1892:1896: 1905:1918-1921 correspondent relating tenants of the Chaffpo	From H. Clifford, Mr Cusack, Dobbyn & McCoy Solicitors, C. A. L'Estrange, John Morrison, Meldon Molony, T. Smith of Daisy Hill Nursery, A. B. Wilkinson and an unidentified g to estate matters, mainly rents and the sale to pol estate. 10 items
1133	of photographs.	From Ashton, Tod & Noble Stock & Share Brokers, Bruce and Symes Stock & Share Brokers, 'G', and Stewart C. Studdert, Auditor and Accountant, mainly relating to investments; also a e, Photographic Artist, relating to the reproduction 5 items
	2. Personal	
1134	1890:1898	From his cousin Edward Armstrong relating to estate matters and to the latter's declining health. 3 items
1135	c. 1907-1918 undated	From his daughter Ione Armstrong, one of the letters enclosing a lock of her hair; and from her fiancé, Lindsay Everard, seeking his consent for their marriage. 9 items
1136	1905-1906:1909	From his daughter Lisalie ('Tommy') Armstrong, writing as a child. 3 items

1137	c. 1888-1889	From his father, William Armstrong, Ballydavid, Passage East, Waterford. 3 items
1138	c. 1900-1917 telegrams from Eton	From his son, William Maurice ('Pat') Armstrong, from Eton College and Cavalry School and from active service during the First World War; also College relating to Pat. In two folders. 39 items
1139	[c. 1906]	From his daughter Winona ('Jess') Armstrong. 3 items
1140	1910-1911	From John Murphy, Cattra, Caherlistrane, Tuam, county Galway, former herdsman on the Moyaliffe estate, conveying family and farming news. 4 items
1141	[early 1900s?]	From his sister Elise Paul, relating to domestic matters. 1 item
1141A	1919-1920	From [Major William] Duncan [Francis] Heaton- Armstrong, relating to Captain Armstrong's offer of first refusal of the purchase of Moyaliffe Castle. 9 items
1142	1888:1890-1891: [1915]:1918	From Thomas Ruddy, G. Beresford and Geoffrey Wright relating to horse racing, social and domestic matters and the progress of the First World War; also envelopes addressed to Captain Armstrong or bearing his handwriting. 5 items
1143	1889:1916-1917	Telegrams from friends and family members, mainly congratulating him on the birth of his son in 1889, and breaking news of his son's death in action in 1917. 15 items

1144 1145	1917-1918 from Independent N of his son for publica Undated	Letters of condolence from friends, relatives and business associates following the death of his son in action during the First World War; also a letter ewspapers Ltd. requesting the loan of a photograph tion. In two folders. 50 items Folded cover bearing the name and address of Captain Marcus Beresford Armstrong. 1 item
	VI <u>His Mar</u>	riage
1146	c. April 1888	Extract from Deed of Settlement. 2 pp
1147	10 April 1888	Copy settlement on marriage of Marcus Beresford Armstrong with Miss Rosalie C. Maude. 7 pp
1148		Costs of settlements on the marriage of Marcus B. Armstrong with Miss Rosalie Cornelia Maude, together with enclosing letter, from Stephen Molesworth Street, Dublin, to Captain James Wood ol, Ballymote, county Sligo. 3 items
1149	c. April 1888	Costs of settlements on the marriage of Marcus B. Armstrong with Miss Rosalie Cornelia Maude, by Joseph Alexander, Solicitor, Enniskillen. Outsize. 4 pp
	VII <u>His Dea</u>	<u>th</u>
1150	19 September 1923	His death certificate. 1 p
1151	13 September 1923	Doctor's note certifying that Captain Armstrong did not die of an illness of infectious nature. 1 p

1152	12 January 1921 Armstrong. Attached	Copy of his will, appointing Anthony Fritz Maude and Eustace Maude as executors and leaving the bulk of his estate to his daughter Winona Rosalie to the will is a related note by Jess Kemmis. 2 items
1153	1923-1924	List of missing share and stock counterfoils. 2 pp
1154	[c. 1924]	Summary of valuation of securities. 1 p
1155	14 June 1924	List of securities sold, prepared by Stephen Gordon & Son. 5 pp
1156	Copy of 1155	
1157	1924	Copy income paid Miss [Winona] Armstrong from 12 September 1923 to November 1924, prepared by Stephen Gordon & Son. 3 pp
1158	4 November 1924	Empty envelope, with handwritten calculations relating to death duty written on the reverse. 1 item
1159	28 February 1925	Copy executor's account by Stephen Gordon & Son, 15 Molesworth Street, Dublin, with attached related handwritten notes. 6 items
1160	c. 1925	Copy executor's continuation account from 24 November 1924 to 12 September 1925, prepared by Stephen Gordon & Son, Solicitors, 15 Moles- worth Street, Dublin. Outsize. 28 pp
1161	c. 1925 Street, Dublin, with a	Executor's continuation account from 12 September to 5 November 1925, prepared by Stephen Gordon & Son Solicitors, 15 Molesworth ttached related handwritten notes. 16 pp

240

1162 Copy of **1161**

VIII <u>Ephemera</u>

1163	Undated	Address book. 90 pp
1164	1908	Pocket diary with to do lists, shopping lists and a limited number of day entries. 160 pp
1165	1887-1898	Charles Letts's Sportsman's Pocket Register, recording ground shot over, members of the party, number of guns, and number and type of game shot. Half the pages are blank. 62 pp
1166	1884:1891:1893: 1897-1898	Letters, programmes and circulars relating to racing, studs and shooting rights. 5 items
1167	0 11	Gun licences, circulars relating to arms handed over to the Irish free State Government on the evacuation of Southern Ireland by the British Troops, and notifications and receipts relating to on for the return of surrendered arms. Some of sed to his widow, Rosalie Armstrong. 9 items
1168	a pocket diary, with s of death of some of t	Club membership cards, calling cards, dance cards and a sugar registration card; envelopes and folded sheets containing locks of his daughter Ione's hair e first grouse shot by Armstrong; loose pages from ome entries; handwritten note relating to the dates he Armstrong ancestors; and a handwriting analysis Armstrong's signature.

IX <u>Rosalie Cornelia Armstrong (née Maude), His Wife</u> (1868-1956)

	Also see 1147-1149, 1167, 1354, 1391, 1429-1430, 1439, 1622, 1866, 1968			
1. Accounts and Receipts				
(a) <u>Relating to the Moyaliffe Estate</u>				
	1923-1927:1931	Moyaliffe labour returns prepared by Thomas Kett. In seven folders. Also see 1181 .		
1169	1923	3 items		
1170	1924	29 items		
1171	1925 (in two folders)	54 items		
1172	1926 (in two folders)	44 items		
1173	1927 and 1931	25 items		
1174	1923-1929	An 80-page cash book recording cattle sold and bought by Thomas Kett, with a receipt inserted between the pages. 2 items		
1175	1905:1926	Lodgement receipt and receipt for the Clodiagh Drainage Works maintenance fee. 2 items		
1176	pantry; and other sin	Notebook lacking covers and marked 'Moyaliffe' on the front leaf in Jess Armstrong's hand, containing lists by Mrs Armstrong of fruit bottled, ; linen and blankets in the house; silver and china in milar inventories; also lists of Christmas meat and to be given to servants, food required for dinners ng lists. 48 pp		
1177	1921-1924:1926- 1927	Handwritten accounts of sheep and cattle sold, cattle on hands, and bullocks sold. 5 items		

	(b) <u>Other</u>	
1178	1921:undated	Lists of silver kept in the pantry; of stocks and shares; and of roses 'I know best and think very good'. 5 items
1179	July 1939	Bill for electrical repairs. 1 p
1180	[c. 1920s-1940s?]	Accounts of money received from Mrs Armstrong for postage, butcher, oil, butter and eggs. 8 pp
	2. Corresponde	nce
	Also see 1288-1289	
	(a) <u>Business</u>	
1181	c. 1924-1925	From Thomas Kett, Moyaliffe, Thurles[, county Tipperary], relating to the sale of cattle and other estate matters. 4 items
1182	written in an attemp Pat Armstrong's stat	Assorted letters of business nature from public notaries, insurance companies, war committees, military associations, Red Cross Society, estate agents, schools, banks, Health Boards, tradesmen, publishers and artists. Includes envelopes from the Ministry of Food in 1918; printed circular from y up support for the war effort in 1917; and letters t to locate Frank Stanley Layard, a young soldier in eff who went missing in 1917 during the Battle of vere returned to the sender by the London Postal obe. In two folders.
		27 '

37 items

	(b) <u>Personal</u>	
	(1) From Her Parer	nts, Aunts and Uncles
1183	21 December 1875	From her grand-aunt, Lady Emily Dunally, Kilboy, Nenagh, county Tipperary. 1 item
1184	1876:1883:1885: 1902:1904	From her father, Maurice Ceely Maude, mainly at Lenaghan, Enniskillen, county Fermanagh. 10 items
1185	[late 1800s]	From her mother, Marie Elise Maude (née Wehren), with envelope and related photographs. <i>These items are too fragile to be safely handled</i> . Also see P6A/614 . 5 items
1186	16 March 1888	From her uncle, the Rev Charles Maude, Royal Mews. 1 item
	(2) From Her Broth	pers and Their Families
1187	c. 1877-1924	From her eldest brother, Anthony Fritz Maude, at various addresses, some enclosing hand-drawn comic sketches. For photographs originally attached to one of the letters, see P6A/494 , 1095 . 12 items
1188	[early 1900s]	From her sister-in-law, Eva Emily ('Emmie') Maude (wife of Anthony Maude), Belgard, Clondalkin. 4 items
1189	c. 1919	From her nephew, Marcus Beresford Maude (son of Anthony Maude), Grove Lodge, Bracknell. 2 items

1190	1908:1922:1942- 1944	From her second brother, Ralph Alexander Maude, at various addresses, mainly relating to securing military education for his nephew Maurice, and to the death of his wife. 12 items
1191	1917:1921	From her sister-in-law, Sarah ('Ada') Maude (wife of Ralph Maude), Winchmore Hill[, Middlesex]. 2 items
1192	1924:1938-1939: 1942	From her third brother, Christopher Hugh ('Kit') Maude, Lenaghan, Enniskillen, county Fermanagh. 6 items
1193	1941-1942	From her nephew, Maurice Christopher Maude, (son of 'Kit' Maude) Eton College, Windsor. 2 items
1194	c. 1935-1937	From her youngest brother, Ceely Maude, Montague Road, W. Southbourne, Bournemouth; and his wife, Jane Marian Maude, 58 Westminster Mansion, Great South Street, London S.W.1. 4 items
	(3) From Her Sister	rs and Their Families
1195	[early 1900s?]	From her eldest sister, Rebecca Ceely ('Rebba') Johnston née Maude, Kinlough House, Kinlough, county Leitrim. 5 items
1196	[early 1900s?]	From her nephew, Christopher ('Kickie') Johnston, Kinlough House, Kinlough, county Leitrim. 1item
1197	c. 1935-1938 written following the his death. In three fo	From her brother-in-law, Major Gerard Irvine, second husband of her second sister Mary, mainly at Killadeas[, county Fermanagh], and mainly death of his wife; also a telegram bearing news of lders. 65 items

1198	15 April 1939	From her third sister, Elise Marie ('Zoo') Welch née Maude, Bridgnorth. 1 item
	(4) From and Relat	ting to Her Husband and His Relatives
1199	early 1900s	From her husband, Marcus Beresford Armstrong, Moyaliffe, Thurles, county Tipperary. 6 items
1200	1923	Letters of condolence from family and friends on the death of her husband. In two folders. 52 items
1201	[<i>ante</i> 1924] and Eleanor Clare Fo	From her sisters-in-law (sisters of her husband), Elise Paul, Ballydavid [county Waterford], Mildred Pakenham, The Deanery, Cashel, county Tipperary, orde, Woodcliff, Dunmore East, county Waterford. 5 items
	(5) From and Relat	ting to Her Son William Maurice (Pat') Armstrong
	Also see 1430	
1202	c. 1902-1903	Mainly from school at Stoke House, Stoke Poges, Buckinghamshire, and from Moyaliffe. 11 items
1202 1203	c. 1902-1903 c. 1903-1906:1908	Buckinghamshire, and from Moyaliffe.
		Buckinghamshire, and from Moyaliffe. 11 items From school at Eton College, Windsor. In three folders.

1 0/		
1206	1912	From military service in Burma and Calcutta. 11 items
1207	1912-1913	From military service at Tempe, Bloemfontein [South Africa]. 16 items
1208	1913	From military service at Potchefstroom [North West, South Africa]. In two folders. 25 items
	1914-1917	From service during the First World War.
1209	1914 (in five folders)	61 items
1210	1915 (in sixteen folde	rs) 218 items
1211	1916 (in eight folders)) 136 items
1212	1917 (in five folders)	61 items
1213		Assorted letters and fragments of letters from Pat, together with two sets of typescript copies of his letters written in France between 31 August and Also a copy in Jess Kemmis's hand of one of his phs attached to one of these letters, see P6A/ 1322 . 10 items
1214	1913:1916-1917	Telegrams from Pat, mainly informing her of his movements during the First World War. 9 items
1215	1917	Telegram from the War Office bearing the news of Pat's death, and from Buckingham Palace regretting his loss. 2 items
1216	1917	Letters, cards and telegrams of condolence from family, friends and military officers on Pat's death. In five folders. 120 items

1217	[1918] small number are lette her hand.	Mainly transcripts of letters of condolence from military officers. Most are copied in Jess Kemmis's hand from originals sent to Mrs Armstrong, but a ers sent to Irene Wills, Pat's fiancé, and/or copied in 30 items
1218	[1918]	Set of typescript copies of letters of condolence from military officers contained in an envelope, together with a handwritten list of Pat's mentions in dispatches and other military achievements. 22 items
1219	[1918]	As 1218 but lacking the list of Pat's military achievements. 21 items
1220	[1918]	Set of typed and handwritten transcripts of letters of condolence from military officers contained in an envelope, similar in content to 1218 and 1219 but more extensive. 46 items
1221		Set of typed transcripts of letters addressed to Mrs Armstrong. The letters mainly relate to her son's death, but a small number are copies of letters gress and sudden illness while at school as a child. ed by a brief note from the typist. 86 pp
1222	[25 June 1942]	Set of typed transcripts similar to 1221 . 80 pp
1223	Carbon copy of 1222	
1224	Carbon copy of 1222	
1225	[c. 1917-1920]	Typescript copies of letters to Mrs Armstrong, mainly by or relating to her son, together with a biographical note. The original order of the pages is unclear. 72 pp

1226		From the Imperial War Graves Commission (France and Flanders), Longuenesse, Saint Omer, Pas de Calais, France, relating to the erection of a grave in Faubourg d'Amiens Cemetery, and the astrong of the wooden cross which formerly marked 7 items
1227	1919	From the War Office, Imperial Institute, South Kensington, London SW7, informing her of £67 due to Mrs Armstrong from army funds to Pat's estate. 1 p
1228	c. 1917	From Private John Hurley, providing an eye witness account of the events leading to Pat's death.
	(6) From Her Daug	ghter Ione Everard and Her Family
1229	[c. 1900-1905: c. 1924-1942]	From her eldest daughter, Ione Armstrong (later Everard), mainly at St. James's, West Malvern; and Ratcliffe Hall, Leicestershire. In four folders. <i>Two items are too fragile to be safely handled</i> . 65 items
1230	[c. 1930s-1940s?]	From her granddaughter Bettyne Everard, Ratcliffe Hall, Leicestershire. 1 item
1231	[c. 1940s]	From her grandson, Anthony ("Tony") Everard, Ratcliffe Hall, Leicestershire. 3 items
	(7) From and Relat	ing to Her Daughter Winona Kemmis and Her Family
1232	Early 1900s	From her second daughter, Winona ('Jess') Armstrong (later Kemmis), mostly written as a small child. In two folders. 34 items

1233	1927	Letters of congratulation on the occasion of the engagement of her daughter Jess Armstrong to Captain Kemmis. 14 items
1234	c. 1923-1927	From her son-in-law, Captain Kemmis. 14 items
	(8) From Her Daug	phter Lisalie Russell and Her Family
1235	c . 1909-1910	From her youngest daughter, Lisalie ('Tommy') Armstrong (later Russell), written as a child. 3 items
1236	c. 1927	From her son-in-law, Odo Russell, 36 Park Mansions, Knightsbridge. 2 items
	(9) From Her Cous	ins
1237	1908-1909:1914: 1917:1920:1924: 1926:1928-1929: 1931	From her first cousin, Lieutenant-Colonel Eustace ('Eusty') Addison Maude, mainly at Heatherby, Salcombe Hill, Sidmouth; together with a letter from the same address signed 'F'. 19 items
1238	c. 1930-1934	From her first cousin, Aubrey Maurice Maude; his wife, Amy Florence; and his daughter-in-law, Joan, at various addresses. 4 items
1239	1932	From her second cousin, Alice Baird, St. James's, West Malvern. 2 items
1240	1903-1904:1917: 1929	From her second cousin, Katrine Maclean ('Kitty') Baird, mainly at St. James's, West Malvern. 5 items

1241	1932	From her second cousin, Diana Margaret Baird, Evendine House, Colwall Green, Malvern. 3 items
1242	1900:1930	From a cousin, Florence E. Maude, 19 King Street, St. James's, and Hotel Rembrant, South Kensington, London. 2 items
1243	1944	From 'Gillian', Groomsdale, Hawarden, Chester, signing her letters as 'your niece'. 2 items
	(10) From Military (Officers
1244	1912:1915	From Sher Khan Bearer, Rawalpindi[, Punjab, British India]. 2 items
1245	1918-1920	From Captain Courtney Brocklehurst, at Hydecroft, Lowfield Heath, Surrey and at other addresses. 6 items
1246	1914:1916-1917: 1925:1951-1953	From General Sir Henry de Beauvoir de Lisle, mainly at 34 Hertford Street, London W 1; one of the letters encloses a lock of her son's hair (de Lisle was commanding officer of Pat's division at the time of the latter's death). 15 items
1247	1917-1918	From Colonel C. F. Fuller, British Expeditionary Force. 2 items
1248	1917-1919	From Captain Robert Gee, at various addresses, mainly relating to Pat Armstrong; also an unsent letter by Mrs Armstrong to Captain Gee. 21 items

1249	c. 1917-1918	From Brigadier General Rudolf Jelf, Dunster Lodge, Alcombe, Minehead. 3 items
1250	1928-1930:1934	From 'John', 11th Hussars, Aldershot. 6 items
1251	1910:1917	From C. M. Kavanagh, Anglesey House, Aldershot, relating to Pat's military training and to his death in action in France. 5 items
1252	1908	From Edgar Kensington, 29 Medina Villas, Hove, relating to Pat's military training. 2 items
1253	[1909]	From Major Gerald Archie Montgomery, Elstowe, Pinewoods, Ash, Surrey; relating to Pat's military education. 3 items
1254		From Captain Morres ('Bobby') Nickalls, mainly at The Fields, Southam; and Warmington Rectory, Banbury; and from his brother, Major Patteson ley House, Kineton, Warwickshire. [Pat and Bobby s of Pat Armstrong and noted polo players, the lympic gold in 1908.] 9 items
1255		From Colonel Algie Neill at various addresses in Africa and at Barrosa, Mount Somers, Canterbury, New Zealand (some enclosing photographs and cartoons); his wife Kitty; and his eldest son Paddy dson) at King Edward VII Sanatorium, Midhurst, rs. Also see P6A/554 . 37 items
1256	1911:1917-1918: 1921	From Thomas Pitman, Cavalry Barracks, Shorncliffe and at other addresses. 5 items

1257	1914:1916-1917: 1919:1921:1923- 1924:1927-1929: 1931-1933:1939- 1940	From Lieutenant-General Sir Thomas D'Oyly Snow, at various addresses, mainly relating to Pat Armstrong. 27 items
1258	1917-1918	From Private W. Standen, at an unidentified location. 3 items
1259	c. 1916-1917	From Percy Wilson, Headquarters of the Queen's 88th Brigade. 4 items
	(11) From other Frie	ends and Acquaintances
1260	1928:1935:1943	From 'Alice', Bundoran and Bray. 4 items
1261	1914:1918-1921: 1923:1939	From the Duke and Duchess of Beaufort; their daughters Blanche and Diana; the former's first husband, the Earl of St. Germans; and Martin O'Mara [?] [head groom?], mainly relating to Pat's polo pony, Silverwings. 17 items
1262	1940-1942	From Guy Beatty, 122 Sloane Street, London S.W.3 and Sea Haven, Budleigh, Salterton, South Devon. One of the letters is incomplete. 5 items
1263	1906:1935	From Mary Bisset, Hill House, Stoke Poges and 26 Lowndes Street, London S.W.1. 2 items
1264	[1917]	From Jessie E. D. Cayley, The White House, Red Hill, Worcester. 3 items

253

1265	1935:1940-1941: 1943	From Mary B. Cox, Briar House, Woodborough Road, Putney, S.W.15. 4 items
1266	[c. 1914-1919] breaking the news of	From Lady Leila Annette de Lisle (née Bryant, wife of General de Lisle), at various addresses, mainly relating to Pat Armstrong, including a letter his death. Not in chronological order. 30 items
1267	1904	From Jane M. Evans, Eton, Windsor, relating to Pat having measles. <i>Fragile</i> . 4 items
1268	c. 1930s	From Lady Emily FitzWalter, Goodnestone Park, Canterbury. 4 items
1269	c. 1916-1926	From Elizabeth Gee, wife of Captain Robert Gee (for whom see 1248) at various addresses. Not in chronological order. 9 items
1270	1917-1918:1942	From Dorothy Hubbard ('Doddie'), mainly at Green Acre, Rotherfield, Sussex. 4 items
1271	c. 1929-1939	From 'Jodie', Haulfryn, Menai Bridge, Anglesey. 4 items
1272	c. 1920s-1930s	From T. W. Parkinson, at various addresses. 3 items
1273	1903:1916-1917: 1922-1923:1926- 1927	From E. H. Parry, Stoke House, Stoke Poges, Buckinghamshire, 19 Cardigan Road, Richmond, Surrey and 9 Mount Ararat Road, Richmond, Surrey, and his wife, A. M. Parry, mainly relating to Pat Armstrong. 12 items

1274	0	From Lieutenant Edward Penrose; his father the Reverend John Trevenen Penrose, and his mother, Anne Penrose, The Rectory, Petworth, Sussex; also a letter from Mrs Armstrong to Mrs Penrose son's death in the First World War; and an obituary ose, who died while trying to rescue two girls from 14 items
1275	1903:1917-1918: 1923-1924:1927- 1928:1930-1932: 1934:1939	From Lady Margaret Proby, mainly at Elton Hall, Peterborough; her husband Douglas Proby, Villa Delfina, Bordighera, Italy; her eldest son, Granville Proby, House of Lords; and her third son, Richard George Proby, Travellers Club, Pall Mall, London S.W. 1. 16 items
1276	(12) 4 (JE ²)	From Irene Wills, Pat's fiancée, mainly at 9 South- well Gardens, London, and The Grange, Barrowby, Grantham. 16 items
	(12) Assorted Files of	t Correspondence
	1000 1010	
	c. 1900-1949	Assorted letters from infrequent correspondents, arranged chronologically into eight files. Also see P6A/553 .
1277	c. 1900-1949 1900s	arranged chronologically into eight files. Also see
1277 1278		arranged chronologically into eight files. Also see P6A/553.
	1900s	arranged chronologically into eight files. Also see P6A/553. 7 items 25 items
1278	1900s 1910s	arranged chronologically into eight files. Also see P6A/553. 7 items 25 items
1278 1279	1900s 1910s 1920s (in two folders)	arranged chronologically into eight files. Also see P6A/553 . 7 items 25 items 30 items
1278 1279 1280	1900s 1910s 1920s (in two folders) 1930s 1940s	arranged chronologically into eight files. Also see P6A/553 . 7 items 25 items 30 items 18 items

	(19) Invitations	
1284	1938	Replies to an invitation to Mrs Armstrong's sherry party held on Monday 18 July 1938, together with a related invitation list. In four folders. 82 items
1285	c. 1925-1932	Invitations to weddings, lectures, dances, sports events and to a Court at Buckingham Palace. 9 items
1286	c. 1925-1932 presented to the Qu press cuttings.	Letters of application by Mrs Armstrong to the Lord Chamberlain for a summons to attend a Court at Buckingham palace to have her daughters usen, together with related envelopes, replies and 18 items
1287	c. 1930s	Lists of addresses and phone numbers, together with invitation lists for unspecified gatherings. 19 items
	3. Wartime Eph	nemera
1288	1908:1918-1919	Two leather wallets, one empty, the other containing pressed flowers in paper wrappings, four assorted letters relating to Pat Armstrong and an anecdote on a scrap of paper. 11 items
1289	1910:1914-1918	Pressed flower in an envelope marked 'Pat got at Moyaliffe 12 August 1910'; also handwritten notes relating to soldiers' mail and other wartime matters. 9 items
1290	The envelope also co in Pat's hand; a letter	Envelope inscribed 'Quotations after Pat Armstrong was killed in France 1917', containing poems, anecdotes and aphorisms copied on pieces ith Mrs Armstrong's thoughts on her son's death. ontains jokes for Miss Heppie [Katherine Hepburn] to 'Armstrong' [probably Pat] from Wat Maitland, pert Montgomery relating to the 1911 coronation. 12 items

1291	1914	Foolscap-size ruled notepad cover inscribed 'a little diary of the war, that mother started to write', containing an outline of the events of 1914 in Mrs Armstrong's hand on loose sheets. 16 pp
1292	1914:c. 1919	Certificate issued by the Canadian Red Cross Overseas 'in grateful recognition of long and faithful service for Canadian sick and wounded 1914-1919'; and a 1914 visitor's medal. 2 items
1293	from Vol. I of Ruvig	Assorted wartime hymns, poems and other printed material; two copies of the National Mission Hymn Book; and a programme for the National Mission ope on 11-14 November 1916. Also a sample page my and Raineval's <i>Roll of Honour</i> [1916], containing oldiers killed in action during the First World War. 10 items
1294	c. 1925?	Manuscript history of the 29th Division written by its commander, General Sir Henry de Beauvoir de Lisle, and copied out in Mrs Armstrong's hand, with a related note and letter. 3 items
1295	1940:1943-1947	Leaflet 'An Airman to His Mother' reprinted from <i>The Times</i> 18 June 1940; ration cards for clothing and kerosene; and orders of a Thanksgiving for Victory service held in 1945. 10 items
	4. Other Persona	al Items
1296	[c. 1888]	Numerology chart calculating the personality key for Rosalie Maude, Rosalie Armstrong, and Marcus Beresford Armstrong. 3 pp
1297	c. 1890-1893	Pages extracted from a diary, mainly relating to the birth and early development of her daughters Ione and Jess. 3 items

1298	1902	Prospectus for West Wratting Park School, Cambridgeshire. 1 item
1299	1904:1919:1939	Certificate of membership of the English-Speaking Union of the British Empire; Castle Club rules; and prospectuses and membership application forms for the Green Park Club. 8 items
1300		Typescript 'official programme' of a sports event at Lenaghan, Enniskillen, county Fermanagh (home of her brother, Christopher Maude), and prizes for a ladies' race, dog race, skipping race, hopping race and paperchase. 2 pp
1301	c. 1908-1950s	Assorted handwritten notes, including copied poems, and pressed flowers wrapped in paper. 29 items
1302	1915-1952	Visitors' book kept by Mrs Armstrong during her residence at Clodagh, Folkestone, Kent. Half the pages are blank. 112 pp
1303	1923	National savings certificates holder's card, calling cards and luggage label. 6 items
1304	25 December 1927	Menu signed by Rosalie Armstrong, Captain and Jess Kemmis, Odo and Lisalie Russell, Catherine Hepburn, Kathleen Anstey and [Margaret] Kirwan. 1 item
1305	[c. 1920s-1940s?]	Handwritten notes relating to statues in London, and to Buckingham Palace, Kew Palace, Windsor Castle, the Palace of Holyrood House, Kensington Palace, Hampton Court and St James's Palace. 20 pp

Catalogues of the contents of Clodagh House, 43 Grimston Avenue, Folkestone (Mrs Armstrong's home), which were sold by auction on 10-11 July

1956 by Messrs Temple, Barton Ltd., following Mrs Armstrong's death earlier in the year. One of the catalogues has been signed by Lisalie Russell née Armstrong to whom Mrs Armstrong had willed the contents. 2 items

5. Anthony Fritz Maude, Her Eldest Brother (1862-1935)

Anthony Fritz Maude was the eldest son of Maurice Ceely Maude. He served as Captain of the North Irish Horse and acted as Justice of the Peace in counties Fermanagh, Down and Dublin. He married in 1895 Eva Emily Beresford, only daughter of Major Henry Marcus Beresford, and by her had three sons (two of whom died in active service in the 1920s) and two daughters. Also see **1124**, **1152**, **1187** and **1628**.

1307	[1904?]	Typed copy of a letter from Eton College, relating to the good performance at school [of his eldest son, Maurice Beresford Maude (1896-1921)?]. 2 pp
1308	1904-1905	Receipts from the Patriotic Assurance Company for interest paid on a loan. 2 items
1309	11 February 1907	Letter from Josias Cunningham & Co., 3 Donegall Square East, Ocean Buildings, Belfast, relating to the purchase of stocks jointly with W. H. Armstrong and W. Robert Sanders. 1 p
1310	1908	Receipts of stock purchased in London by order of Captain A. F. Maude for transfer to himself, William Charles Heaton-Armstrong and Robert Sanders. Also see 1112 . 6 items
1311	1917	Letters of condolence on the death of his nephew, Pat Armstrong. 2 items

1306

6. Ralph Alexander Maude, Her Second Brother (1864-1946)

Ralph Alexander Maude was the second son of Maurice Ceely Maude. He was a Barrister-at-Law and sometime Attorney-General of Sierra Leone. He also had a distinguished military career and served in the Metabele and South African Wars. He married in 1910 Sarah Adelaide Burt, by whom he had a daughter, Lisalie Marion.

131224 July 1921Copy will of his wife, Sarah Adelaide Maude (née
Burt).

4 pp

7. Christopher Hugh Maude, Her Third Brother (1867-1942)

Christopher ('Kit') Hugh Maude was the third son of Maurice Ceely Maude. His wife, Mary Elizabeth Christiana Macmanaway was the only daughter of the Bishop of Cloger. They married in 1924 and had issue one son, Maurice Christopher Maude. Also see **1192**.

1313 c. 1935 Letters from his sister Mary Hope-Johnstone [later Mrs Irvine] and from 'Richie' to 'Uncle Christie'; a letter of condolence on the death of his nephew from Lady Dunally; also a letter from him to 'Gerry' [Gerard Irvine].

4 items

8. Ceely Maude, Her Fourth Brother (1870-1929)

(a) <u>Items relating to the Reverend George Trulock</u>

Ceely Maude was the fourth son of Maurice Ceely Maude. He married Jane O'Hara, daughter of Charles William O'Hara of Annaghmore and Coopershill, county Sligo. Charles's elder brother, Arthur, married Elizabeth Trulock, daughter [?] of the Reverend George Trulock. Arthur and Charles's parents were Jane Frances O'Hara and Arthur Brooke Cooper of Cooper's Hill, County Sligo; Charles assumed the surname and arms of O'Hara in compliance with the will of his uncle, Charles King O'Hara of Annaghmore, County Sligo.

	(1) Accounts and R	eceipts
1314		Accounts prepared by Robert Barklie for groceries; account of cash paid by Trulock; account of rent due by R. Jones to Lord Arran; account relating to Trulock's rent charge; and also a letter from the astical Commissioners for Ireland, relating to tax due able on the annual value of Skreen in the Diocese of 6 items
1315	1827-1828:1830: 1832:1834:1840 order by Trulock to by Olivia C. Burne.	Pay orders issued by Valentine Hines to Richard Hanly for the benefit of George Trulock; pay orders issued by John Nealy, Frederick Stock and Thomas Jones for the benefit of Trulock; pay Oliver C. Jackson; and a receipt issued to Trulock 6 items
	(2) Insurance Policie	<i>es</i>
1315A	1821:1823	Life insurance policy issued to George Trulock and fire insurance policy issued to Robert Jones by London Union Insurance Office. 2 items
	(3) Legal Matters	
1316		Court order commanding the Rev George Trulock, Magistrate, to issue his warrant on the conviction of John Kilamee [?], William Armstrong, James Bland, Daniel Reighny [?], Patrick Neelan, John y [?], John Judge, Daniel Neelan, Patrick Feeny and almon poaching. 1 p
1317	[c. 1840s]	Copy of a document relating to an act of parliament passed during the reign of Charles III for erecting parochial chapels of ease in parishes of large extent. 2 pp

(4) Correspondence

1318	1842-1843	Two draft letters from Trulock to John G[eorge Beresford, Archbishop of] Armagh, London, with the latter's replies, relating to Edward Cooper's chapel at Ballysadare. 4 items
1319	E 3	Photocopies of letters from Thomas Barstow, York, conveying social and domestic news, including the birth of a son to his wife Anna, and love affair with and subsequent betrothal to a Miss ily consider an unsuitable match. 5 items
1320	01	Photocopies of letters from T. T. Bookey at various addresses, including the Palace of Tuam, relating to an unspecified law suit, his son William's social and domestic matters. Also a letter from W. T. s forthcoming marriage and difficulties relating to at. In two folders. 5 items
1321	the Lord Lieutenant, he built and proposed heirs should have the landlord of the Markr but needs a trustee wh The letters also refer	From Edward Cooper of Markree Castle, Sligo, and from Trulock to Cooper, mainly relating to parochial and political matters. These include ttempt to secure a chaplain-ship for Trulock from and his difficulties with Ballysadare Chapel, which d to endow on the understanding that he and his the patronage, however as proprietor rather than ee estate he is unable to renew the lease to himself ho must also be party to the Deed of Endowment. to elections where he is subjected to excessive avey social and domestic news. Three items are folders. 26 items
1322		From J. Fenton, Dromore House, relating to a dispute over a boundary fence; from Michael Fenton, Castletown, relating to rents and estate matters; and from Thomas Fenton, 19 Temple g to the prosecution of Thomas Fenton involving which see 2106). Three items are photocopies. In 8 items

1323	1840-1841:1843	From W. A. Guinness, Ardcotton [?], Dublin, and Kingstown, and from Trulock to Guinness, relating to a dispute of legal nature involving Ballysadare Chapel built by Edward Cooper. 10 items
1324	1841	From M. Henderson, London and Paris, relating to proceedings taken against him for the recovery of rent, duty fish and compensation due out of the Moy Fisheries to Lord Arran. 3 items
1325	1838-1839	Photocopies of letters from Dr Richard Howard, conveying social and family news, including the death of his son, Manners, and condoling Trulock on the death of his mother. 3 items
1326	1839-1843:1845 offering Trulock advi photocopies. In two f	From Sidney V. Jackson, 35 Upper Gloucester Street, Dublin, mainly relating to Jeremiah Jones's property, which has gone into receivership, and ice on how to appoint a receiver. Two items are folders. 9 items
1327	1827:1837	From Langham [?] Jones at various addresses relating to unspecified legal and financial matters. Two items are photocopies. In two folders. 3 items
1328	c. 1838-1846 a house to a Mr Wood	From Lewis G. Jones, Wood Hill (his brother-in- law?), relating to financial transactions, farming matters, problems with tenants, and the leasing of d. One item is a photocopy. In two folders. 18 items
1329	Moy Fishery due to I measures taken by Sa	From Thomas Jones at various addresses relating relating to financial transactions, a court case over dilapidations, payment of tithe composition rent, an unspecified deed involving Robert Jones and nposition rent and duty fish of Ardnaree and River Lord Arran. Two of the letters also references to muel Lewis to collect fees from subscribers to his . Twelve items are photocopies. In two folders. 17 items

1330	for Ireland, 2 Kilda	From James [Verschoyle, Bishop of] Killalla, relating to the building of a church at Collooney [?] and the securing of a First Fruits loan for the from the Office of the Ecclesiastical Commissioners re Street, Dublin, relating to instalments due by uits loan made for his glebe house. Two items are folders. 7 items
1331	1827 neglecting his duties.	Copy letter from Trulock to Charles O'Hara, Annaghmore, together with O'Hara's reply, relating to the latter's allegation that Trulock is One item is a photocopy. In two folders. 2 items
1332		From Lewis Pott, Ballisadare, mainly relating to Mr Cooper's chapel at Ballisadare, the approaching general election, and a case involving William bbonism; one of the letters contains an enclosure of ent relating to Kelly's case. 9 items
1333	1835:1840	From the Provincial Bank of Ireland, Ballina, relating to payments due to Mrs Lewis G. Jones. One item is a photocopy. In two folders. 3 items
1334	1 .	Mainly photocopies of letters from Frederick Stock, Killalla, mainly relating to the applotment for and collection of the tithe composition rent of court case over dilapidations, and an unsuccessful for a church proposed to be built at Lackan. In two 7 items
1335	0	From [the Hon.] Thomas [Span Plunket, Bishop of] Tuam, mainly at the Palace, Tuam, and from Trulock to Tuam, mainly relating to the Bishop's ns at Ballina and Achonry, and legal complications ndowment of Ballisadare Chapel. Two items are folders. 7 items

1336	1846	From Charles T. Webber, Kildare Club, 22 Upper Gloucester Street, Dublin, relating to his negotiations with the Public Offices to secure famine relief for the parish of Skreen. 3 items
1337	c. 1834-1840 also a reply from Trulo folders.	From William Coristine Wood, The Mall, Sligo, mainly relating to his mother's wish to have $£30$ distributed among the poor of the parish of Skreen; ock to Wood. Three items are photocopies. In two 4 items
1338	c. 1840 to pay for it. Also rela items are photocopies.	From John Wynne, Hazlewood, mainly relating to a tablet to be erected in memory of [the Rev William Armstrong?] and a subscription planned ated letters enclosing subscriptions for same. Three In two folders. 5 items
1339	2 November 1838	Photocopy of a letter from W. Stokes, Caius College[, Cambridge] to his grandmother, Mrs Sarah Trulock, Skreen, Dromore West, conveying family and social news. 1 item
1340	1828:1830:1835: 1840-1842	Assorted letters relating to parochial and other church matters. With one copy reply by Trulock. Five items are photocopies. In two folders. 14 items
1341	1823:1827:1829: 1832:1839-1842 George Trulock relatin folders.	Assorted letters relating to rent charges, duty fish and various financial and legal matters, with two copy replies by Trulock. Includes a letter from John Armstrong to Robert Jones forwarded to ng to a bond. Eight items are photocopies. In two 23 items
1342	1827:1829:1840- 1842	Assorted letters relating to local elections, the state of the country and unspecified matters. With two copy replies and a statement by Trulock or in his hand. Seven items are photocopies. In two folders. 17 items

1343	1823:1827:1834: 1839-1842:1846 and noting that 'Trul photocopies. In two f	Assorted letters directly related to matters Trulock was involved in but not addressed to him. Includes one letter from Charles O'Hara to an unidentified recipient giving news of John Armstrong's death ock [is] said to be far from well'. Two items are folders. 10 items
	9. Rebecca Mat	ide, Her Eldest Sister (1866-1935)
		the second daughter of Maurice Ceely Maude and as 'Bee'. She married in 1890 James Johnston of nty Leitrim.
1343A	3 April 1915	Envelope addressed to her in Pat Armstrong's hand. 1 item
	10. Mary Maude	, Her Second Sister (1869-1935)
	to the family as 'Dot	third daughter of Maurice Ceely Maude and known 2. She married in 1909 Edmund William Gordon o died in 1925. Her second husband, whom she Major Gerard Irvine.
1344	1915	Letter from Gerard Irvine, Drumgoon Manor, Maguires Bridge. 4 pp
	11. Elise Marie ('Zoo') Maude, Her Third Sister (1872-1964)
	was the fourth daug family as 'Zoo'. She	beccasionally appearing in records as Lisalie Maude) hter of Maurice Ceely Maude and known to the married in 1916 Lieutenant-Colonel Harold Echalay l in action in 1918. Also see 2247-2248 .

13451907-1917:1934-
1935Assorted letters, including several from her nephew
William Maurice ('Pat') Armstrong at various
military postings during the First World War; also
a party invitation to Mr and Misses Maude.

10 items

1345A	7 March 1917	Envelope addressed to her husband Harold Welch bearing the stamp of the Treasury and the words 'Prime Minister'. 1 item
1346	[1939]	Statement of Trust Account of Lisalie Welch and Hubert W. Maude on behalf of Maurice C. Maude (Minor). 4 pp
1346A	31 March 1944	Receipt from John Bromley & Co. (Wellington) Ltd., Agricultural and Eleectrical Engineers. 1 item

12. Alice Anne and Katrine Mclean Baird, Her Second Cousins

Alice and Katrine Baird (b. 1871) were twin daughters of Jonathan Peel Baird and Emily Maude, Rosalie Armstrong's first cousin. They were founders of St. James's School at Malvern, Alice acting as its head mistress from 1896 to 1948. She died unmarried in 1959, her sister, also unmarried, having predeceased her in 1932.

1347	1907	Prospectus for St James's School, West Malvern. 4 pp
1348	1916	Promotional material relating to Belle Orchard, Hawkhurst, a nature cure home of recovery under her supervision. 2 items
1349	1932	Envelope containing the obituary of Katrine Maclean Baird, reprinted from the <i>Malvern Gazette</i> . 2 items
1350	[c. 1900s-1930s?]	Letter from Emily G. Loch, Cumberland Lodge, Windsor, to Alice Baird. 4 pp

X <u>Captain William Maurice ('Pat') Armstrong, His Son</u> (1889-1917)

Also see 1138, 1144, 1202-1228, 1246-1247, 1249, 1252-1255, 1261, 1266-1267, 1272, 1274, 1288-1289, 1294, 1311, 1343A, 1345, 1436, 1439, 1460, 1867, 2242 and 2482.

1. His Education and Military Training

(a) <u>Stoke House</u>

Also see 1202, 1274, 1436 and 1867

1351	16 May 1903	Stoke House athletics programme.	1 item
1352	1915	August 1915 issue of Stoke House Annals.	

12 pp

(b) <u>Eton</u>

Also see 1138, 1203, 1403, 1408-1409, 1436 and 1867

1353	1905	Holiday task of fourteen questions to be answered by pupils. 1 sheet
1354	[early 1900s?]	Handwritten note by his mother relating to his time at Eton in 1905. 1 p
1355	1900s	Pamphlet listing the names of 339 Etonians killed or fatally wounded in the Ypres Salient and defence of Channel Ports. 8 pp
1356	1905	Booklet entitled <i>Eton College Fixtures No. 10:</i> Summer Half 1905. 62 pp

1357	1914	Bound paperback booklet entitled <i>Old Etonian</i> <i>Association. List of Members 1914.</i> Eton College: Spottiswoode and Co. Ltd., 1914. 157 pp
1358	1906-1907	Accounts of school fees and expenses incurred during term time. 4 items
1359	early 1900s	Eton College headed notepaper. 2 items
	(c) <u>Royal Military</u>	College, Sandhurst
	Also see 1252-1254 at	nd 1404
1360	1908-1909	Material relating to the winter examination of 1908 for admission to the RMC, Sandhurst, and to admission procedures. 8 items
1361	c. 1908-1909	Sports programmes, extracts from rules governing military jumping competitions, notification of annual ball, school inspection report, and reports of the RMC Memorial Fund. 12 items
1362	1909	Half-yearly and end of term reports. 3 items
1363	1909-1910	Pocket money accounts; accounts of expenses incurred during term time; and associated receipt. 5 items

2 0/		
	(d) <u>10th Royal H</u>	ussars (the Prince of Wales's Own)
	Also see 1205-1208 , 1	1244, 1386-1387, 1390, 1424, 1436, 1460 and 1867
1364	1907	Bound pamphlet entitled Regulations under which Commissions in the Regular Forces May Be Obtained by Officers of the Militia and Imperial Yeomanry, prepared by the War Office. 32 pp
1365	, , , , , , , , , , , , , , , , , , , ,	Bound pamphlet entitled Regulations under which Commissions in the Regular Army May Be Obtained by Officers of the Special Reserve of Officers (Including Irish Malta, the Bermuda, and the Channel Islands Militia, and I Force (provisional), prepared by the War Office. 32 pp
1366	September 1908	Pass list of the 1908 qualifying examination. 3 pp
1367	c. 1908-1909	Lists of kit for officers joining the 10th Hussars; list of war office field kit; and instructions for officers on first appointment to the Regular Army. 4 items
1368	c. 1908-1913	Trench maps and progress reports relating to the Boer War, probably used as teaching material. 7 items
1369	c. 1913-1914	Essay and notes on the Franco-Prussian war with attached comments and evaluation. 4 items
1370	c. 1913-1914	Maps, instructions, exercises and programmes, probably used as teaching material. 6 items
1371	1913-1914	Officers' mess accounts, and monthly accounts with the school master tailor and saddle & harness maker. 9 items

1372	5	Material relating to his service in the British India, including a mail list for the trooping season 1909- 1910 for H.M. Transport 'Rewa'; c. 1909; Horse Race programmes held at Murree, Risalpur and oklet containing choruses for With the Old & Gold 7 items
1373		Material relating to his service in Potchefstroom, South Africa, including a cheque book, a goods consignment note, confidential circulars, broad- troom Herald and Western Gazette; and a character bat Armstrong for Private Pearce on Potchefstroom- 6 items
1374	[c. 1913] (e) <u>Cavalry Schoo</u>	Headed notepaper and envelopes of the 10th Hussars. 9 items
	Also see 1138	
1375	1912:1914-1915	Programmes of polo and other tournaments; also certificates relating to his polo pony Silverwing. 5 items
1376	1914	Booklet by Major-General E. H. H. Allenby entitled <i>Expeditionary Force. Cavalry Division Standing</i> <i>Orders.</i> Aldershot: Gale & Polden Ltd. 8 pp
1377	1914	Cavalry School forage and wine & mess accounts. 4 items
1378	c. 1914	Exam results. 2 items
1379	[c. 1914-1915]	Manuscript lists of clothes and equipment on Cavalry School-headed notepaper. 2 items

2. Military Service during the First World War

1380	relating to Queen M intercession to be use Also a publication e <i>Armies</i> published by entitled <i>Our Heroes</i> (4	Material relating to the events in 1914, including summaries of information, correspondence, translations of German orders, handwritten notes, ons, daily bulletins and messages; also circulars Mary's visit and point-to-point races, a form of ed in all churches and chapels in England and Wales. ntitled <i>Field Notes on the Belgian, French and German</i> the War Office, and an Irish Life Supplement December 1914), containing biographical notes on dispatches, including Captain Armstrong. 17 items
1381	1915 operations, trench dia two folders. One iter	Material relating to the events in 1915, including military passes, force orders, messages, summaries of information, narratives of battles and agrams, and broadsheets of the Peninsula Press. In n outsize. 36 items
1382	1916	Material relating to the events in 1916, including memorandums, special orders, handwritten notes, correspondence, military passes, circulars, messages and reports on operations. 17 items
1383	1917 a handwritten list of h	Material relating to the events in 1917, including messages and correspondence. One of the letters relates to the Military Cross awarded to him. Also his belonging drawn up two days after his death. 5 items
1384	c. 1914-1917 diaries and letters fou of a soldier.	Ephemera relating to the First World War, including handwritten lists of brigadiers and officers in the 29th Division, printed extracts of nd on the enemy, sketches, and a caricature drawing 7 items

7 items

3. Accounts

Also see 1358, 1363, 1371, and 1377

1385	1910-1911:1913- 1914	Insurance policies for cargo and freight, accident and disease, fire and burglary, horse and pony, car, and transit. 11 items
1386	1910:1913 equipment. Most are Pretoria.	Accounts, receipts and associated correspondence, mainly relating to the purchase of clothes, uniforms, and polo, golf, riding and hunting e issued by traders in Calcutta, Potchefstroom and 16 items
1387	c. 1911-1913	Cheque-books and cheque-book stubs used while being quartered in India and South Africa; also an unused officer's advance book. 4 items
1388	1914-1915 cigarettes, and riding a	Accounts and receipts, mainly relating to conveyance and stabling of horses; car repairs and maintenance; and purchase of clothes, books, and polo equipment. In two folders. 33 items
1389	c. 1913-1914	Notes and unspecified accounts and calculations in Pat's hand. 7 items
	4. Corresponde	nce
	(a) <u>Business</u>	
1390	1908:1910:1913- 1917	Official correspondence relating to his commission in the North Irish Horse and his appointment to the 10th Hussars; to a property for sale in Kedington; sundry wartime correspondence; and letters from tailors and merchants. 14 items

(b) From Family Members

1391	c. 1900-1917	From his mother Rosalie Armstrong. 12 items
1392	c. 1900-1917	From his father Captain Marcus Beresford Armstrong. 7 items
1393	c. 1900-1917	From his sister Jess Armstrong, at Moyaliffe, Thurles, county Tipperary, and Clodagh, Folkestone, Kent. 8 items
1394	[c. 1905-1915]	From his aunt Elise ('Disi') Paul née Armstrong, Ballydavid, Rossduff, county Waterford. 3 items
1394A	[early 1900s]	From his aunt Mary 'Dot' Hope-Johnstone née Armstrong, Trisley, Kilmessan, county Meath. 8 pp
1395	c. 1900-1915	From his aunt Elise Marie ('Zoo') Welch née Maude, Lenaghan, Enniskillen, county Fermanagh. 3 items
	(c) <u>From Colleag</u>	ies and Friends
1396	1913:1915-1917	From Captain Courtney ('Brock') Brocklehurst, 10th Hussars. 8 items
1397	[c. 1914-1916]	From Sylvia [Brooke] and her brother Basil Brooke of the 10th Hussars. 4 items
1398	[c. 1914-1916]	From Lady Leila Annette de Lisle née Bryant, wife of General Sir Henry de Beauvoir de Lisle, at various addresses. Also a telegram to Pat from General de Lisle. 3 items

1398A	1915	From Major Roland ('Pilse') Pillinger of the 10th Hussars. 2 items
1399	[c. 1913-1917]	From the Duchess of Beaufort and her daughters Blanche ('Blanchie') and Diana ('Di') Somerset, mainly at Badminton, Gloucestershire; also a letter
	from Pat to Blanchie.	Not in chronological order. 41 items
1400	1914-1917	From Captain Vaughan ('Pokes') Stokes, 10th Hussars. 8 items
1400A	1914:1916	From Mary Isobel Ward-Jackson née Wilson, Middlerig, Princess of Wales Terrace, Parktown, [Johannesburg, South Africa]. For a photograph attached to 1400A (1) , see P6A/930 . 2 items
1401	c. 1916-1917	From W. L. Williams and his wife, Nina Williams. Also a letter from R. S. Peyton to W. L. Williams. 6 items
	(d) <u>Assorted Files</u>	of Correspondence
1402	1902:1906:1912- 1917	Assorted letters from infrequent correspondents, mostly friends and fellow military officers, arranged chronologically by date. Also three blank envelopes pre-stamped with the Passed by Censor stamp. In three folders. 39 items
1402A	[1914-1917]	Blank envelopes pre-stamped with the Passed by Censor stamp. 3 items
1403	[c. 1905-1907]: 1916	Assorted letters written by Pat to 'Gubby' and 'Dumpy' while at Eton, and to his fiancé Irene Wills. 9 items

1404	1908	Telegrams of congratulation from family and friends on his successful entry into Sandhurst. 19 items
1405	1909:1913-1914: 1916-1917	Assorted telegrams from family and colleagues. 8 items
1406	blessing for his engage	Assorted letters written by Pat to 'Bec', 'Christy', 'G', Captain Robert Gee, Lieutenant F. S. Layard, Colonel Algie Neill, 'Squeaker', and three ts; also draft of a letter to Mrs Curtis seeking her mement to Irene Wills; and two drafts of a letter to an elating to a conflicting order. 15 items
	5. Diaries and l	Notebooks
1407	1896	Address book kept as a child. <i>Fragile</i> . 106 pp
1408	1904	Leather-bound pocket diary kept at Eton, showing a week on a spread of two pages. The diary contains daily entries until 9 April, the rest of the book being blank. 156 pp
1409	1905	Softback paper bound pocket diary kept at Eton, showing a week on a page. The entries are limited to January, February and June. 80 pp
1410	[1909?]	Hardback leather bound notebook dated 1909, blank except for seven pages of notes relating to bombs, pistols, field kit and courts martial. <i>Fragile</i> . 104 pp
1411	1911	Hardback, cloth bound pocket diary kept in India, showing a week on a spread of two pages. The entries are almost entirely limited to notes on training, riding school and polo activities. 152 pp

1412	1912 rest of the book being riding school and pol	Hardback leather bound mini diary (50 mm x 60 mm), kept in India, showing two days on a page. The diary contains daily entries until 24 March, the g blank. The entries are limited to notes on training, o activities. 192 pp
1413	1912 book being blank. daily activities in Indi	Hardback leather bound pocket diary, showing a day on a page. The diary contains almost daily entries from 11 April to 25 August, the rest of the The entries give a comprehensive account of Pat's a. 386 pp
1414	[1914] period 12 August to 1 during the first month	Hardback leather bound notebook used as a diary during service in the First World War, showing a day on a page. The almost daily entries cover the 15 December, outlining his movements and activities hs of the war. 126 pp
1415	December entries rela	Hardback leather bound pocket diary kept during service in the First World War, showing a day on a page. The daily entries give an in-depth account he progress of the Battle of Gallipoli. Note that the ate to 1914. The inside pocket contains inserts of an counts and a ticket from Calais to London. 400 pp
1416	1915-1916 and 2-7 January 1916	Hardback leather bound pocket diary kept during service in the First World War, showing a day on a page. Entries are limited to 1-29 December 1915 , the rest of the book being blank. 404 pp
1417		Hardback leather bound pocket diary kept during service in the First World War, showing a day on a page. Entries are infrequent and limited to il and June. The inside pocket contains inserts of ns and a tailor's business card. 400 pp

1418	dated 22 May, the day	Leather ring bound notebook of 112 pages, containing sundry notes on military matters and occasional diary entries recording his movements the First World War. The last recorded entry is y before his death. The inside pocket contains two handwritten note relating to battalion instructions. 5 items
1419	c. 1904-1911	Diary and other notes on loose leaves. 7 items
	6. Other Person	al Items
1420		Assorted unspecified notes and lists in Pat's hand; list of eggs lain by his hens; pedigree of a Collie named 'Lassie'; poems copied out by hand; dance liam Maurice (Pat) Armstrong's addresses over the and a brief character assessment by Mr Gowan. 13 items
1421	[c. 1905-1908]	Outlines of plays, probably performed by Pat and his sisters as children. 2 items
1422	1911-1915 phrases; and a certifi Polo association. Also	Material relating to horses and polo, including a table of horse dentition; diagrams of equine anatomy; list of French and English equitation cate of measurement issued by the South African o see 2482 . 15 items
1423	1912 acquired by Pat Arms	A book of Islamic supplications and prayers, in two different Arabic scripts, wrapped in waxed linen cloth. Probably a souvenir or memento trong during his service in India and Pakistan. 202 pp
1424	[c. 1910-1917]	Two empty leather pouches, one embossed 'W.M.A. X.R.H.'. 2 items

7. His Death

Also see 1143, 1209, 1215-1228, 1311, 1313 and 1439

1425	[c. 1917-1919]	Map of Arras, France, with a hand-drawn red cross marking the location of his grave. 1 sheet
1426	[c. 1917-1919]	Sketch of his grave and inscription thereon. 1 p
1427	1918	Booklet entitled <i>War Graves. How the Cemeteries</i> <i>Abroad Will Be Designed.</i> London: His Majesty's Stationery Office. 24 pp
1428	[c. 1918]	Booklet entitled <i>The Graves of the Fallen</i> . Imperial War Graves Commission. London: His Majesty's Stationery Office. 16 pp
1429	War Graves Commis the front are a note re	Booklet entitled <i>The War Graves of the British Empire.</i> A register of the names of those who fell in the Great War and are buried in Faubourg-d'Amiens Cemetery, Arras, Compiled and Published by order of the Imperial sion, London 1930. Pasted on the inside cover at elating to Captain Armstrong and his photograph; at t to his mother following his death. 68 pp
1430	1,	Metal cigarette box containing the following items: two brass buttons; paper wrappings of pressed flowers picked up from his grave; letter to his ast letter to his fiancée; list of kit for officers joining ad a confidential circular relating to the matter of of his grave. 17 items

XI <u>Cornelia Ione Kathleen Everard (née Armstrong), His</u> <u>Eldest Daughter (1890-1967)</u>

Also see 1135, 1168, 1229, 1297, 1625, 1820, 1868, 1972, 2250 and 2252

1. Relating to Her Education

1431	1903:1907	School reports. 2 items
1432	[c. 1903-1905]	School Song of St. James', West Malvern, with words by Anthony Deane and Music by Fred W. Wadely. 4 pp
	2. Relating to	o Her Wedding
	Also see 2250 and	P6A/146-148

1433	[1918]	Wedding invitation and related items.	
			6 items

3. Relating to Her Husband and Children

1434	1922-1925:1935 1938:1949	Material relating to her husband, H. W. Lindsay Everard, M.P., including printed speeches, election pamphlet, letters, Quorn Hounds meets, and orders of service at his funeral. Also a letter from
	him to Leslie Thoma daughter Bettyne and	s relating to the proposed engagement between his Denis Butler. 14 items
1435	c. 1931-1941	Material relating to her son, Anthony ('Tony') Everard, including a school report, squash rackets programme, and a poem written by him. Also see 1438 .

3 items

4. Correspondence

1435A	[early 1900s]	From her father Captain Marcus Beresford Armstrong. 2 items
1436	[c. 1903-1917]	From her brother Pat Armstrong, mainly at Stoke House, Eton, and Rawal Pindi. Note that the present arrangement of the letters may not be chronologically correct. In two folders. 33 items
1437	[c. 1930s-1960s]	From her sister Jess Kemmis, mainly at Moyaliffe, Thurles, county Tipperary. 9 items
1437A	[c. 1930s]	From her son Anthony ('Tony') Everard, written at Eton College. 2 items
1437B	1918:1944	From her mother-in-law Muriel Everard née Nickisson. 2 items
1438	and National Servic (1945). Also a letter	Assorted letters from infrequent correspondents, including Guy Beatty, Miles Beevor, Courtney Brocklehurst and Gordon Elton. Also wartime sor's Office (1917), and from Ministry of Labour the relating to the employment of domestic staff from Lord Chamberlain's office to Lady Margaret ement of Ione's name in the list of ladies waiting for the Court lists (1910). 14 items
1438A	[1919]	Cards congratulating her on the birth of her first child, Bettyne Everard. 2 items
1439	1917:1923:1956	Letters of condolence on the death of her brother; her father; and her mother. 9 items

5. Personal Items

1440	15 June 1905	Illustrated poem, Where the Water Lilies Grow, by her, possible prepared as a summer term project. Outsize.
		1 item
1441	1906	Hardback cloth-bound notebook containing a short play written by her. Most of the pages are blank. 100 pp
1442	1918	Programme of performances of A Show From the Trenches by the Diamond Troupe, the Concert
	Theatre on 21-26 Janu on the front cover.	Party of the 29th Division, at the Royal Court uary 1918, bearing a note in Ione Armstrong's hand
		8 pp
1443	c. 1918-1928	Assorted notes, calling cards, draft letters, tickets, and press cuttings; history of the origin of the name 'Ione'; and a guest list relating to a house party. 10 items
1444	c. 1939-1946	List of ride and drive ponies; pedigrees and stud fees relating to her All Coloured Pony Farm; programme of the National Pony Society's Show; and correspondence relating to Shetland ponies. 5 items
		<u>faude Russell (née Armstrong), His Youngest</u> r (1897-1990)
	Also see 1136, 1235, 1 3	303, 1626, 1820-1831, 1869, 2204, 2255 and 2522
	1. Relating to H	ler Education
1445	[c. 1906-1912]	Crown Series 36-page exercise book marked 'Tommy Armstrong February 26, 1906' containing writing exercises, one of which is dated 1912.
	With n insert of a scho	ool timetable for the 1912 Easter term. 2 items

1446	1907:1908:1913	School reports. 4 items
1447	1911-1912 first page is marked 'I	Bound hardback composition book containing corrected writing exercises, with 'St. Margaret's, Folkestone' embossed on the front cover. The Lisalie M. Armstrong Form III Jan 25th 1911'. 152 pp
1448		Items originally inserted between the pages of 1447 , including writing exercises, an invitation to a sports event, two locks of Lisalie's hair, a list of hoes' from 1910 to 1914, and handwritten copies of lay entitled 'Sunbeam'. 6 items
	2. Relating to H	Ier Wedding
	Also see 2255 and P6	A/224-230
1449	[1927]	Exercise book containing a list of her wedding presents and telegrams received on the occasion of her marriage. Most of the book is blank. 188 pp
1450	[1927]	List, in her sister Jess's hand, of wedding presents received. 11 pp
1451	[1927]	Envelope containing a typescript list, with handwritten additions, of wedding presents received. 2 items
1452	June 1927	Lists of underclothing (probably part of her wedding trousseau), contained in an envelope with three calling cards. 8 items
1453	1927	Pressed plant in an envelope marked 'bit of Lisalie's wedding bouquet taken from Arras 1927'. 2 items

P6/		
1454	1927	Her wedding invitation, with a related note. 2 items
	3. Relating to H	Ier Husband
1455	30 March 1927 to the lease of a furn garden and offices.	Copy memorandum of agreement between Elizabeth Ralph, Mavisfield, Nairn, and Lieutenant Odo George Henry Russell, Fort George, relating hished villa of Mavisfield, Glebe Road, Nairn, with 3 pp
1456	28 December 1929 Whitehouse, Balkarne	Memorandum of agreement between Mabel Annie Sanders (the landlady) and [Odo] George Henry Russell (the tenant) relating to the lease of e Lane, Colchester, with furniture and fixtures. 4 pp
1457		Assorted material relating to the Second World War, including ration books and parcel and customs declaration labels. Also three pages of diary notes l between 28 March and 10 April 1945, providing an ays of captivity in a German prison camp as it was can soldiers. 9 items
	4. Relating to P	Property
	Also see 1306 (2)	
1458	1	Letters, mainly from solicitors, and mainly from William L. Hodgins, 11 Pearse Street, Nenagh, county Tipperary, relating to the lease and later sale of The Bungalow at Dromineer, Nenagh; ondence is addressed to her husband, and some to m she inherited the property. 17 items
1459	c. 1924-1930	Lists of furniture, linen, china, glass etc. in The Bungalow, Dromineer, Nenagh, inventoried at regular intervals, with some related notes and correspondence. 17 items

5. Correspondence

1460	[c. 1908-1916]	From her brother, Pat Armstrong, mainly at Lenaghan, Enniskillen, county Fermanagh, and at Rawal Pindi, British India and from active service during the First World War. 16 items
1461	[c. 1917-1981] Captain Kemmis. In 1461 (23) , see P6A/ 1	Assorted letters from family and friends conveying domestic and social news; also letters of condolence on the death of her brother-in-law, two folders. For photographs originally attached to 1089. 35 items
1462	1926-1927	Letters of congratulation on her engagement. 7 items
	6. Personal Iter	ms
1463	1908	Booklet entitled The Strange Story of the Margate Grotto. 16 pp
1464	c. 1925-1949	Dog pedigrees, pedigree forms and certificates. 11 items
1465	c. 1930-1937	Two certificates of membership of the English- Speaking Union of the British Empire; assorted notes; and a stationery bill. 8 items
1466	1945-1949	Personal diary with daily entries. With twelve loose inserts, mainly guest lists and telegrams. For press cuttings originally instered between the pages, see 2522 . <i>Fragile</i> . 390 pp
1467	1946-1950	Cloth-bound hardcover betting book of 118 pages, recording date, name of horse, location of meeting, placing, wins and losses. With related inserts of betting accounts. 4 items