

Laois Papers Rentals

Estate rentals contain lists of tenants of an Estate. They can contain the size of a holding and the rent. Also included in this listing are copies of Valuation Office lists. There are also miscellaneous lists of bog cutters

In the 1990s the Genealogical Society of Ireland came into possession of a large collection of papers which had originated in a solicitor's office in County Laois, formally Queen's Co Ireland.
This is an index to the papers that have been classified as Rentals.

Classifications of the Laois
Papers
Deeds
Rentals
Family papers

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Abbott	Joseph	Mannin	Laois		Rental	Coote	1		248	
Abbott	Joseph	Mannin	Laois	1921	Rental	Coote	1		255	
Abbott	John	Mannin	Laois	1921	Rental	Coote	1		255	
Adderley	William (reps of)	Mountrath	Laois		Rental	Coote	1		520	1930 W Adderly died about 40 years ago succeeded by his widow Catherine who died 1926, her son William Adderly has lived in the house all his life and paid rent since his mother's death.
Aherne	Michael	Ballinla	Laois		Rental	Coote	1		76	
Aldderley	William reps of	Redcastle	Laois		Rental	Coote	1		692	
Allen	Thomas	Ballaghmore	Laois		Rental	Coote	1		74	
Allen	Thomas	Brochra	Laois		Rental	Coote	1		1049	15 December 1908 by Will of Thomas to nephew William Allen probate granted 22 November 1911
Alley	Rep of Peter T (George)	Barney & Bailiday	Laois	19 Mar 1863	Rental	Coote	2	255		Purchased by tenant. (no date)
Alley	George	Donaghmore	Laois	3 Oct 1873	Rental	Coote	2	268		
Alley	George	Donaghmore	Laois	27 Mar 1875	Rental	Coote	2	274		This is an old lease let to Dr Jacob for 3 lives from 1795. It expired in 1874 and land let to Alley as in column.
Alley	Reps.of P.J.	Donaghmore (tolls)	Laois	1 Feb 1864	Rental	Coote	2	280		This holding (Tolls) surrendered by Mr Alley from 1st Nov 1884.
Alley	Rep. P.J. (George)	Raheen Upper	Laois	22 Dec 1863	Rental	Coote	2	285		Purchased
Ashbrook	Viscount	Coolnabhey	Laois	26 Nov 1852	Rental	Coote	2	390		
Aston	reps Denis	Paddock	Laois		Rental	Coote	1		350	Harry Aston
Aston	reps Denis	Rushin	Laois		Rental	Coote	1		371	Henry Aston
Bailey	Jane	Granstown	Laois	29 Sep 1888	Rental	Coote	2	323		
Bailey	Jane	Granstown	Laois	29 Sep 1876	Rental	Coote	2	326		
Baird	A. M.	Donaghmore	Laois	22 Apr 1854	Rental	Coote	2	269		A.M Baird died Jan 1887 Replaced by Mary Anne Weatherup 25 Jun 1889 Replaced by John D Golden 1 Apr 1889
Baker	John	Ringstown	Laois		Rental	Coote	1		715	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Baker	Robert	Ringstown	Laois		Rental	Coote	1		720	see note 485; January 1913 holding assigned to John Baker
Baldwin	Rep. Mat.(Mrs D. Baldwin)	Gash	Laois	1888	Rental	Coote	2	231		Replaced by Ellen Cullen Interest in holding sold to Mrs Cullen 25 Apr 08.
Bambrick	William, reps of (John Moore)	Maidenhead	Laois		Rental	Coote	1		1341	
Banon	Whitehead	Boston	Laois		Rental	Coote	1		313	Later leased to John Bannon
Barrett	Loughlan, reps of	Derrygile	Laois		Rental	Coote	1		897	
Barrett	James	Derrygile	Laois		Rental	Coote	1		900	holding formerly held by Ann Bradshaw sold to present tenant for £545
Barrett	James	Derrygile	Laois		Rental	Coote	1		927	
Barrett	James	Derrygile	Laois		Rental	Coote	1		942	
Barrett	Thomas	Reary More	Laois		Rental	Coote	1		981	
Barron, RIC	Thomas	Mountrath	Laois		Rental	Coote	1		599	1.09.1908 Geo Adderley became tenant. In Main st. nr barracks
Barton	Henry	Trumra	Laois		Rental	Coote	1		790	Timothy Quigley
Barton	Timothy	Trumra	Laois		Rental	Coote	1		833	
Bates	James (reps)	Mountrath	Laois		Rental	Coote	1		523	Subtenants in 1926 Mr Hyland, Joseph Dooley, Patrick Russell
Bates	Thomas, reps of	Mountrath	Laois		Rental	Coote	1		545	premises occupied by Patrick McKenna. Sub tenant Samuel Bryan
Bates	John	Mountrath	Laois		Rental	Coote	1		620	let to William Ringwood of Donaghmore 22/04/1918 let to Messrs Franks and Carter date 1/05/1922 for rent £40. No.2 Coote terrace previously occupied by Ballyfin chaplain, let monthly to Thomas O'Brien house let to Mrs A Bates and Thomas Bates from 1/05/1910 at £25 p.a. Holding surrendered by Thomas Bates and re let to H. Franks by lease dated 16/07/1920.
Beggadon	Amelia	Garraniskea	Laois	11 Feb 1864	Rental	Coote	2	318		
Behan	Mary	Castlecuffe	Laois	1903	Rental	Coote	1		1398a	
Behan	Reps of John (Anne)	Trumra	Laois		Rental	Coote	1		791	Assigned by Anne Behan to her son Patrick 16/2/1903 as marriage settlement

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Behan	Thomas	Trumra	Laois		Rental	Coote	1		803	Thomas's widow died 2/4/1915. Martin Lalor stated he had a claim on the holding and paid a year's rent, which was without prejudice to further claims on the title. Mary Behan's will dated 13/4/1910 left all her property to Thomas Fitzpatrick who took out probate 7/5/1915
Bell	Eliza Ann	Ballygillaheen	Laois		Rental	Coote	1		859	this holding originaslly held by Cook Bell who assigned it to his niece Ann Elizabeth Bell by deed dated 11 Nov 1854
Bell	Edward	Clonanny	Laois		Rental	Coote	1		880	1897 on fixing of fair rent by Land Commission this tenant was allowed £400 for buildings
Bell	John	Clonduff	Laois		Rental	Coote	1		881	1899 allowance for cottage 18s
Bell	Thomas	Reary Beg	Laois		Rental	Coote	1		957	
Bell	Edward	Reary Beg	Laois		Rental	Coote	1		958	1898 rent fixed before land commission
Bell	Edward	Reary Beg	Laois		Rental	Coote	1		959	
Bell	John	Reary Beg	Laois		Rental	Coote	1		961	
Bell	Thomas	Reary Beg	Laois		Rental	Coote	1		966	
Bennett	Robert	Knockbrack	Laois		Rental	Coote	1		216	Died 1923
Bennett	Robert F	Knockbrack	Laois		Rental	Coote	1		216	
Bennett	John	Peafield	Laois	1914	Rental	Coote	1		268	Nephew of Anne Savage
Bennett	James	Srahanboy	Laois		Rental	Coote	1		287	
Bennett	Patrick (reps Peter)	Brisha	Laois		Rental	Coote	1		317	1898 Peter Bennett produced his father's (Pat) will. Left farm to James Pat Bennett
Bennett	George	Rushin	Laois		Rental	Coote	1		373	George died October 1905, dau Jane Bennett took over hodling, she died 11/2/1922, left holding to Sarah Watson, spinster, who assigned it to Richard Chambers, 14/2/1925. see also 378
Bennett	John	Rushin	Laois		Rental	Coote	1		374	John died 25/2/1914, Will 13/7/1913 to son son Charles Bennett, assigned by Charles 6/7/1925 to Patrick Phelan.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Bennett	George	Rushin	Laois		Rental	Coote	1		378	George died October 1905 dau. Jane Bennett in holding, Jane died 11/2/1922, Sarah Watson, spinster in holding; holding assigned by deed 14/2/1925 to Richard Chambers
Bereton	Frances	Trumra	Laois		Rental	Coote	1		848	24 Feb 1905 tenant died and holding assigned to wife Frances see no 793; 1 Sept 1922 sold to Thomas Rafter, Kyledellig, Ballacolla for £1320, bought in trust for son Roderic who is now tenant, 26 Jan 1923 holding sold in two lots William Martin he sold lot no 38 to Michael Holland
Bergin	Rep of John (Thos.)	Barney & Bailiday	Laois	31 Mar 1863	Rental	Coote	2	260		
Bergin	Sally	Ballacolla Heath	Laois	23 Apr 1859	Rental	Coote	2	353		Caretaker
Bergin	Patrick	Rosdorragea	Laois		Rental	Coote	1		100	
Bergin	James	Cashel	Laois		Rental	Coote	1		122	
Bergin	Michael	Cashel	Laois		Rental	Coote	1		123	
Bergin	Thomas	Cashel & Ballytrasna	Laois	1909	Rental	Coote	1		123	
Bergin	Thomas	Cashel	Laois		Rental	Coote	1		134	Died 1899
Bergin	Anne	Cashel	Laois	1899	Rental	Coote	1		134	
Bergin	Joseph	Cashel	Laois	1919	Rental	Coote	1		134	
Bergin	William	Loran	Laois	1903	Rental	Coote	1		244	Bought the holding 1903. Died 1906
Bergin	James	Loran	Laois	1906	Rental	Coote	1		244	Inherited the holding
Bergin	Joseph	Deerpark	Laois		Rental	Coote	1		316	Later leased to John Bannon leased to William Bergin
Bergin	William	Deerpark	Laois		Rental	Coote	1		318	
Bergin	Patrick	Cappa	Laois		Rental	Coote	1		418	1897 Pat Bergin bought this holding from William Langton for £55. 1901 Pat Bergin sold his interest to James Madden of Brockra for £62
Bergin	Daniel reps of (per William)	Redcastle	Laois		Rental	Coote	1		694	1920 Sarah Bergin tenant in assylum, son Dan and dau. Julia in holding
Bergin	Michael	Ringstown	Laois		Rental	Coote	1		731	1902 Michael Bergin married Catherine Fitzpatrick's daughter and is now tenant;
Bergin	Denis reps of		Laois		Rental	Coote	1		898	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Bergin	James, reps of	Derrygile	Laois		Rental	Coote	1		899	
Bergin	Mary	Derrygile	Laois		Rental	Coote	1		909	
Bergin	James reps of (Ann Gorry)	Derrygile	Laois		Rental	Coote	1		925	
Bergin	Mary	Derrygile	Laois		Rental	Coote	1		931	
Bergin	Rep. D & W	Oldglass	Laois	7 Jul 1792	Rental	Coote	2	333		The new lease with the life in revision (B. Delany J.P.) is dated 20 Oct 1816. Replaced 1 May 1899 by Denis Bergin (Ted) and Denis Bergin (Pat)
Bergin	Rep. John (Ml.)	Rathmakelly Glebe	Laois	1 Nov 1882	Rental	Coote	2	410		
Birmingham	Catherine (reps)	Ballinrally or Keeloge North	Laois		Rental	Coote	1		4	
Blank	Blank	Blank	Laois		Rental	Coote	1		1274	Blank
BLANK		Ballylehane upp	Laois		Rental	Coote	1		1353	
Bloomer	Thomas	Clonehurk	Laois		Rental	Coote	1		1124	1909 Patrick Bloomer now tenant all others now dead
Board of Guardians	Abbeyleix	Gash	Laois	28 Sept 1865	Rental	Coote	2	221		Dispensary
Boland	James (reps Bridget)	Ballaghmore Upper	Laois		Rental	Coote	1		42	
Bolton	John P	Peafield & Knockbrack	Laois	1862	Rental	Coote	1		260	
Bowe	Michl.	Old Court Bordwell	Laois	29 Mar 1869	Rental	Coote	2	329		
Bowe	Reps. Pat	Killermough	Laois	18 May 1853	Rental	Coote	2	393		Replaced by Eliza Bowe
Bowe	Rep. Jas (Margaret)	Rathmakelly Glebe	Laois	No Date	Rental	Coote	2	407		
Bowe	John	Rathmakelly Glebe	Laois	No Date	Rental	Coote	2	408		
Bowe	Rep. Jas (Margaret)	Tentower	Laois	8 Jan 1852	Rental	Coote	2	415		

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Bowe	Patrick	Brochra	Laois		Rental	Coote	1		1050	8 November 1923 notice to sell in name of Patrick Doyle, rep of Patrick Bowe; Patrick Bowes died 3 Oct 1923 willed to Patrick Doyle son of Mrs Kate Doyle only sister of the late Patrick Bowe; Pat Doyle took out letters on behalf of his mother, 4 Feb 1924 sold to Joseph McMahon for £70; land commission note 10 July 1924 Tim Bowe now tenant; assignment 20 March 1925 by Jo McMahon to Timothy Bowe for £80
Bowe	Timothy	Brochra	Laois		Rental	Coote	1		1051	Kate Bowe widow
Bowes	Patrick	Trumra	Laois		Rental	Coote	1		853	assignment 26 Jan 1915, holding sold to Thomas Tobin for £10 see no.812; 10 June 1921 small plot sold to Margaret Maloney for £25; 30 April 1925 remainder of holding assigned to Margaret Maloney
Bradshaw	Michael	Banteogue	Laois	30 Jun 1874	Rental	Coote	2	443		
Breen	Edward (reps)	Ballinla	Laois		Rental	Coote	1		77	
Breen	Tim (jun)	Ballinla	Laois		Rental	Coote	1		78	
Breen	Thomas	Ballinla	Laois		Rental	Coote	1		79	
Breen	M A	Lackey	Laois	1903	Rental	Coote	1		169	Bought 1 of divided holdings
Breen	Patrick	Tubbrid	Laois		Rental	Coote	1		185	
Breen	Francis	Deerpark	Laois		Rental	Coote	1		315	
Breen	Francis	Paddock	Laois		Rental	Coote	1		351	
Breen	John	Paddock	Laois		Rental	Coote	1		352	Laurence Breen
Breen	Joseph	Ringstown	Laois		Rental	Coote	1		717	26 April 1907 deed of assignment from Joe to Paul Breen; 2 September 1925 part of this holding (4 statute acres) sold to William Wallace of Ringstown for £110; Thomas Fitzpatrick Cappidauleare holds 1 rood of this holding rent free, both tenants have been returned to land commission on schedule D as sub tenants to Paul Breen

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Breen	Philip	Deerpark	Laois		Rental	Coote	1		1167	1902 Philip died his widow now tenant; 1911 by deed of assignment 16 Sept 1911 from Anne Breen to Michael Rourke
Breene	Thomas	Deerpark	Laois		Rental	Coote	1		314	
Brennan	John	Rushall	Laois		Rental	Coote	1		272	Died 1924
Brennan	Mae	Rushall	Laois	1924	Rental	Coote	1		272	See note on 275
Brennan	Patrick	Rushall	Laois		Rental	Coote	1		273	
Brennan	Julia	Rushall	Laois		Rental	Coote	1		273	
Brennan	John	Rushall	Laois	1900	Rental	Coote	1		275	Died 1924 intestate
Brennan	Mae	Rushall	Laois	1924	Rental	Coote	1		275	See note on 272
Brennan	William	Coole	Laois		Rental	Coote	1		307	holding formerly held by Edward Brennan, sold in 1898 to son William for £100. William in turn left it on his death Nov 1923 to his son Edward. Passed to William Odium 23/11/1923
Brennan	Reps of Michael (M. Culliton now Joseph Dunne)	Cloncourse	Laois		Rental	Coote	1		450	1901 Timothy Delaney, Rosenallis, now holds this. 1906 sold to Michael Culleton, Cappa for £101.00. Holding + no.471 settled by deed dated 20 October 1911 MI Culleton, Bridget Culleton, Joseph Culleton, Julia Culleton, DI Byrne land conveyed for 50.00 in favour of Julia Culleton now Julia Teelan. Julia and D. Byrne by assignment dated 15 March 1926 to Bridget, Joseph and Mary Culleton formerly Byrne for £200.00
Brennan	Laurence	Iry	Laois		Rental	Coote	1		1173	James Stafford
Brennan	Edward	Cross?	Laois		Rental	Coote	1		1251	Bridget Brennan
Brennan	Denis	Aughaterry	Laois		Rental	Coote	1		1257	Denis Brennan 16 Oct 1918 will 8 Oct 1918, probate 27 Aug 1920, estate left to widow Bridget for lifem and thereafter to dau Mary Brennan; 11 July 1922 holding sold to Patrick Doyle for £450
Brennan	Edward	Ballinakill	Laois	1898	Rental	Coote	1		1291	29/11/1921 Edward Brennan died, probate granted to his wife Norah

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Brennan	James (senior)	Ballinakill	Laois		Rental	Coote	1		1292	Daniel Dowling married the niece of Edward Brennan about 1902. 26/4/1904 settlement divided between James Brennan, Bridget Malone, Daniel Dowling and Thomas Fansell and Joseph Dowling
Brennan	James (junior) reps Bridget	Ballinakill	Laois		Rental	Coote	1		1294	
Brennan	Michael	Dromagh	Laois		Rental	Coote	1		1322	
Brennan	Michael	Dromagh	Laois	1898	Rental	Coote	1		1326	
Brennan	James	Rushes	Laois	1898	Rental	Coote	1		1342	
Brennan	Denis	Woodlands	Laois	1898	Rental	Coote	1		1364	16 October 1918 Denis died and left holding to widow Bridget
Brocks	George	Ballyfin Upper	Laois		Rental	Coote	1		1002	Townland changed in pencil to Knocks. Sold, with no. 1224, to John Gilligan 1916. Later held by his widow, Anne Gilligan
Brocks	George	Cavansheath	Laois		Rental	Coote	1		1106	Later held by Samuel Madden
Brocks	George	Knocks	Laois		Rental	Coote	1		1217	James Madden
Brocks	George	Knocks	Laois		Rental	Coote	1		1224	John Gilligan, Ann Gilligan widow, see no. 1002
Broomfield	H.P.	Iry	Laois		Rental	Coote	1		1174	
Broomfield	Basil reps of	Iry	Laois		Rental	Coote	1		1175	Basil, snr died 1889 intestate widow Isabella died intestate 1919 children Basil, Philip, Joseph, John, Maria, Margaret, Philip Thompson Broomfield died 18 Nov 1918 leaving holding to his brother Basil letters of admin granted 28 Feb 1919.
Broomfield	Basil reps of	Iry	Laois		Rental	Coote	1		1176	ditto
Broomfield	Basil reps of	Iry	Laois		Rental	Coote	1		1193	1908 holding sold to Philip Thompson Broomfield . See also No.1195 Philip died 18 Nov 1898 by Will dated 16 Nov 1898 probated 28 Feb 1919 left all to his brother Basil W.
Broomfield	Isabella	Iry	Laois		Rental	Coote	1		1195	April, 1897 bought from J.H.Thompson by Mrs Broomfield for sum of 100 see No.1193
Brophy	Richd.	Gash	Laois	23 Sep 1873	Rental	Coote	2	214		

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Brophy	Roger (rep D Baldwin)	Gash	Laois	30 Jun 1836	Rental	Coote	2	215		Lease for 2 lives (Prince George of Cambridge and C H Coote eldest son of Sir C H Coote) Interest in holding sold to Martin C. Delany for £70 25 Apr 1888. Resold to MI Brennan 7 Jul 1892 for £80? Check again
Brophy	Rep. Cathne (Michl)	Raheen Upper	Laois	22 Dec 1863	Rental	Coote	2	283		Purchased
Brophy	Denis	Bigbog	Laois	No Date	Rental	Coote	2	427		
Brophy	Rep. Paul (Wm.)	Bigbog	Laois	4 Dec 1859	Rental	Coote	2	431		Replaced by Denis Brophy 6 Jun 1885
Brophy	John	Rushin	Laois		Rental	Coote	1		375	assigned to dau of tenant, Bridget Brophy, by deed dated 28/5/1909
Brophy	P (reps)	Derrylusk	Laois		Rental	Coote	1		485	holding formerly held by Brophy reps. (Sara Baker) who sold it with no. 720 to Robert Baker for £80.00 assigned 6 April 1901 deed executed 1912 to Robert Baker
Brophy	John, reps of	Mountrath	Laois		Rental	Coote	1		531	John Brophy new address 155 Smith Street, Peekskill, Brooklyn, USA; P.J. Delaney manages holding for him & pays rent.
Brophy	Pat, reps of (Nora Dooley)	Mountrath	Laois		Rental	Coote	1		533	1910 holding ejected, re-let of Richard Dooley (Norah Dooley's husband) 1911 Michael Drury became tenant. M. Drury died ca jan 1927, left holding to daughter Margaret Drury, sub tenant set out in no. 533/4/5. Land valuation says no.35 one time occupied by Mrs Carl Sawyer with M.Drury and J.J. Leslie; 3 holdings together are occupied as follows: no.23 L. Morrin, no.24a Geo Breen, 24b R. Dooley, 25 F.Loughlin, 26 Mrs.Kaye, 27a&b Drury, 28-32 site of 5 cabins, 33-35 land Drury.
Brophy	Pat, reps of (Nora Dooley)	Mountrath	Laois		Rental	Coote	1		535	Jan 1907 holding sold to MI Drury, sub tenants in 1923 were Fanny Loughlin (25), Mrs Kaye (26)

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Brophy	William	Mountrath	Laois		Rental	Coote	1		642	1903 William Brophy willed house to Kevin Hooban by Will dated 30/04/1903;1906 house and premises surrendered by Kevin Hooban under deed dated 3/07/1906, subsequently rented under agreement dated 12/12/1906 to Mrs Frances Little, 1926 conveyance dated 19/03/1926 by W.Little to Edward Gallagher for £650,6/11/1931, Mr Gallagher purchased holding from Sir Ralph Coote for £500 with promise of future additional amount as final offer
Brophy	Bridget	Sconce Upper	Laois		Rental	Coote	1		766	By Will dated 1/7/1908 holding passed to Joe Brophy
Brophy	Bridget	Sconce Upper	Laois		Rental	Coote	1		767	See No. 766
Brophy	John	Sconce Upper	Laois		Rental	Coote	1		768	
Brophy	John	Trumra	Laois		Rental	Coote	1		805	
Brophy	Daniel	Ballyfin Lower	Laois		Rental	Coote	1		1022	
Brophy	Joseph, reps of (Eliza)	Brochra	Laois		Rental	Coote	1		1073	holding willed to Eliza Brophy 31 Dec 1901 probate 28 Jan 1910
Brophy	Kyran	Knocks	Laois		Rental	Coote	1		1237	formerly held by Mary Holland who died & reps sold to present tenant for £13; James Conroy
Broughall	Chris reps of (Peter)	Clonanny	Laois		Rental	Coote	1		871	sold April 1912 to Richard Justin for £260; 18 Aug 1925 George T Justin gave this holding to John Thomas Justin; George T Justin died 12 May 1928
Brown	Nora	Stooagh	Laois	1902	Rental	Coote	1		34	
Browne	Sarah	Castlecliffe	Laois	1904	Rental	Coote	1		1383	deed of assignment dated 21 Aug 1915 from Sarah & Charles Browne to Patrick Browne for £60

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Browner	Thomas reps of	Redcastle	Laois		Rental	Coote	1		695	according to Mrs Annie Browner, Main st Mountrath, James Browner died ca. 1922; on 4 June 1926 his family comprised wife Annie, his brother Michael, his sisters Anastasia and Mary (living on estate) James took out admin before his death but was not acted on and only Anastasia Browner now lives on holding see also 714b
Browner	John	Redcastle	Laois		Rental	Coote	1		714b	see also no.695
Brownigg	Most Rev. A	Manor of Tintower	Laois	19 Apr 1888	Rental	Coote	2	348		Very Rev. Wm <i>illegible</i> Lyne ?? P.P.Priest's residence from 1 May 1888.
Brownlow	John	Ballyfin Lower	Laois		Rental	Coote	1		1023	
Bryan	Thomas	Tubbrid	Laois		Rental	Coote	1		179	
Bryan	Denis	Peafield	Laois		Rental	Coote	1		261	
Bryan	John	Peafield	Laois	1906	Rental	Coote	1		261	
Bryan	James	Derrygile	Laois		Rental	Coote	1		901	
Bryan	John	Brochra	Laois		Rental	Coote	1		1052	
Budds	Reps Thos per T Turpin	Kyleavallagh??	Laois	1 Nov 1809	Rental	Coote	2	449		3 lives or 31 years lives of John Richd and Andrew 3rd 4th and 5th sons of lessee Rent in lease £244 per a. Old John Budds died 10 Mar 1877?
Burke	John	Churchfield	Laois	29 Jul 1867	Rental	Coote	2	203		Monthly lease
Burke	reps John	Rushin	Laois		Rental	Coote	1		394	17/3/1897 leased to George Roe & Charles Murphy for 30 yrs from Nov 1896; in 1897 John Rourke paid £460 for this holding see no. 393. 1900 John Burke died, his son Thomas Burke now tenant
Burke	John	Mountrath	Laois		Rental	Coote	1		434	Thomas Burke
Burke	Alexandre	Mountrath (Oxpark)	Laois		Rental	Coote	1		687	13 July 1909 rent fixed at £5.16.00; Alexandre Burke's dau. Married D.L. Dowling who is now tenant
Burke	Denis (reps)	Derrygile	Laois		Rental	Coote	1		902	
Burke	Stephen	Derrygile	Laois		Rental	Coote	1		903	
Burke	Patrick	Derrygile	Laois		Rental	Coote	1		904	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Burke	John	Cappanrush	Laois		Rental	Coote	1		1104	1911 Fintan Burke became tenant after his father died
Burke	Thomas, reps of (Margaret)	Maidenhead	Laois		Rental	Coote	1		1328	Patrick Burke snr
Burke	Patrick jnr	Maidenhead	Laois		Rental	Coote	1		1329	
Burke	John	Castlecuffe	Laois		Rental	Coote	1		1392	letters of admin of Hannah Burke widow, granted 19 May 1925 to Michael Nolan
Burrowes	George (reps)	Mountrath	Laois		Rental	Coote	1		526	Let in 1862 to Samuel H Burrowes, passed to James Edward Burrowes and on his death jointly to his mother Mrs Agnes Burrowes, his sisters Mrs Maria Knox, Mrs Eliza Longford, Miss Charlotte Burrowes, Mrs Agnes Henshall, Mrs Matilda St Leger and Mrs Jane Lloyd. Subtenants of 93 & 94 Main St Mary Cullen, and of 1, 2 & 3 Shannon St John Delaney & I Guilfoyle. See also no 683
Burrows	George reps of (Elizabeth Burrows)	Mountrath (Oxpark)	Laois		Rental	Coote	1		683	see 526 Elizabeth Langford widow, Caius House Bexhill-on-Sea, Sussex
Butler	John	Lackey	Laois		Rental	Coote	1		167	
Butler	John	Clonoonagh	Laois		Rental	Coote	1		221	
Butler	Thomas	Derrygile	Laois		Rental	Coote	1		911	
Byran	John reps of (Sara)	Redcastle	Laois		Rental	Coote	1		696	Sarah Bryan died 10 March 1911, her sister Mrs Julia Thompson in occupation; by deed dated 6 October 1911 between Julia Thompson, Margaret Delaney and James Miller, holding assigned to James Miller in trust for Julia during her life and thereafter to Margaret Delaney; Julia Thompson d. 12 June 1915 and Miss M Delaney is now tenant
Byrne	Rep. Lauce(John)	Bigbog	Laois	1 May 1881	Rental	Coote	2	428		
Byrne	Sylvester (reps Mary)	Loran	Laois		Rental	Coote	1		238	
Byrne	Mrs	Mannin	Laois	1921	Rental	Coote	1		255	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Byrne	William	Mountrath	Laois		Rental	Coote	1		584	1908 holding sold to Edw. Fitzpatrick, Mountrath. Quarry Lane owner Mrs Mary Phelan, wife of Daniel, see also no.586.
Byrne	Joseph	Redcastle	Laois		Rental	Coote	1		699	1908 this holding was sold to William Odlum for £15
Byrne	Bridget, reps of	Cavansheath	Laois		Rental	Coote	1		1117	notice of intention to sell tenancy received on behalf of James Byrne 7 Aug 1920
Byrne	Daniel	Deerpark	Laois		Rental	Coote	1		1143	Dan Byrne died June 1914
Byrne	Matthew	Iry	Laois		Rental	Coote	1		1178	
Byrne		Iry	Laois		Rental	Coote	1		1179	This tenant died Dec 1906 now held by Nora Byrne
Cahill	Robt.	Kyletelogue	Laois	15 Mar 1867	Rental	Coote	2	398		
Cahill	Robt.	Kyletelogue	Laois	No Date	Rental	Coote	2	399		These Curraghs were taken up in 1891
Cahill	James	Kyletelogue	Laois	20 Feb 1867	Rental	Coote	2	400		1899- Now Widow Ann Cahill
Cahill	John (James)	Kyletelogue	Laois	17 Feb 1851	Rental	Coote	2	401		1899- Now Widow Ann Cahill
Cahill	Rep Thos. (Ml.)	Kyletelogue	Laois	27 Jan 1851	Rental	Coote	2	402		Michael Cahill died May 1893- Son Michael is Representative.
Cahill	John	Rathmakelly Glebe	Laois	Yearly	Rental	Coote	2	412		
Cahill	Thomas (reps)	Deerpark	Laois		Rental	Coote	1		320	Probate granted farm to Sarah Bowe, nee Rourke, 1900
Calcutt	Richard	(reps)	Laois	1713	Rental	Coote	1		573a	18/10/1856 first part sublet to William Roe and Fras McNamara Calcutt. 1870 held by Daniel Treacy. Second part leased to George Wilkins 26/5/1870. This passed to Wilkins' Daughter, Mrs Kate Sawyer and was later acquired by the R.D.C. 27/7/1870 the first part was conveyed to James Knaggs with nos. 573 & 574. Land held by William Roe was sold to John McDonald, and is now owned by his daughter Miss M E McDonald. 29/10/1910 plot L conveyed to Mrs A A Haughton Baskin & Mrs Kate Sawyer

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Calcutt	Richard		Laois	1713	Rental	Coote	1		574	9/10/1713leased to Richard Calcutt. 1870 the property of Daniel Treacy. 27/7/2870 conveyed to James Knaggs with nos 573 &573a
Caldbeck	Rep. Wm.	Ballacolla Park	Laois	25 May 1852	Fee Farm	Coote	2	349		Mr Richard Caldbeck died 3 Oct 1893.
Caldbeck	Francis	Deerpark	Laois		Rental	Coote	1		322	Died 1919. Widow Annie Caldbeck became tenant. See 323 & 324
Caldbeck	Francis	Deerpark	Laois		Rental	Coote	1		323	See 322
Caldbeck	James	Deerpark	Laois		Rental	Coote	1		324	See 322
Caldbeck	William	Deerpark	Laois		Rental	Coote	1		325	Later held by Thomas Caldbeck
Caldbeck	William	Deerpark	Laois		Rental	Coote	1		330	Sold to Martin Gorman 1916
Caldbeck	Charles	Ringstown	Laois		Rental	Coote	1		732	Robert Caldbeck, Cushina, Portarlinton
Caldbeck	James	Sconces Lwr	Laois		Rental	Coote	1		749	Annie Caldbeck in March 1909 sold holding to Miss Mary Seevoy for £100
Callaghan	James reps of (Margaret)	Castlecliffe	Laois	1904	Rental	Coote	1		1387	
Campion	Rep. Pat (Edwd.)	Ballyguagemore	Laois	15 Sep 1853	Rental	Coote	2	356		Edward Campion died July 1891
Campion	John	Tentower	Laois	31 Oct 1873	Rental	Coote	2	416		Replaced by Michl. (Campion) 1888 and by Michl. Cahill
Campion	Jeremiah	Butterisland	Laois		Rental	Coote	1		135	
Campion	Thomas	Butterisland	Laois	1924	Rental	Coote	1		135	
Campion	Tim (reps)	Killeen & Ballina	Laois		Rental	Coote	1		209	
Campion	John	Rushin	Laois	1897	Rental	Coote	1		393	This and 394 originally held by reps of V D Shortt. His execs George Roe and Charles Murphy sold it to John Campion for £360
Campion	Henry	Derrylusk	Laois		Rental	Coote	1		489	1907 willed to John Campion son of late Henry Campion, probate dated 8 Aug 1907 see no. 537. John Campion died 20 Oct 1914 and by Will 10 Oct 1914 left holding to sister Kate Campion probate granted 2 Aug 1917
Campion	Daniel, reps of (Margaret)	Mountrath	Laois		Rental	Coote	1		536	beside W. Cooper's holding on Ballyfin rd.
Campion	Bridget	Derrygile	Laois		Rental	Coote	1		928	1894 tenancy in Anne Gorry's name

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Campion,	Henry	Mountrath	Laois		Rental	Coote	1		537	See no.489, Henry by Will dated 8/08/1907 to his son John Campion who died 20/10/1914 by Will dated 10/10/1914 & probated 2/08/1917, passed holding to sister Kate Campion.
Cantwell	James	Granstown	Laois	2 Apr 1887	Rental	Coote	2	321		
Canty	reps Patrick	Paddock	Laois		Rental	Coote	1		361	17/8/1906, Patrick died, dau Charlotte Bennett now tenant. 1911 holding sold to Pat Cullen Mountrath for £70:00. 1912 holding sold to James Costigan, Ballytrasna for £80:00. 1914 holding sold to Patrick Delaney, Derrycon, for £80:00
Carpenter	Joseph, (reps Mary Nolan)	Ballinakill	Laois		Rental	Coote	1		1303	
Carroll	Rep. Lois Carroll per John Delany	Old Borris	Laois	1 May 1862	Rental	Coote	2	232		
Carroll	Rev J.C.C	Old Borris	Laois	21 Jan 1881	Rental	Coote	2	246		This holding re-let to Revd. Ricd Holohan C.C from 25 Mar 1888. Relet to Ev. P Carrigan from 27 Sep 1896. Other name John Roe C.C
Carroll	Johanna	Ballaghmore	Laois		Rental	Coote	1		40	
Carroll	Joseph	Rosdorrageha	Laois	1905	Rental	Coote	1		104	Bought this holding 1905
Carroll	Joseph	Rosdorrageha	Laois	1905	Rental	Coote	1		111	
Carroll	Patrick	Cashel	Laois		Rental	Coote	1		125	Died 1905
Carroll	John	Cashel	Laois	1905	Rental	Coote	1		125	Succeeded to farm
Carroll	James	Mannin	Laois	1891	Rental	Coote	1		249	
Carroll	John (reps of)	Srahanboy	Laois		Rental	Coote	1		286b	
Carroll	Timothy	Clonbarrow & Mountrath	Laois		Rental	Coote	1		435	Holding sold in Oct 1902 to John Connolly for £150. In 1911 Holding sold to Julia Cusack. Mountrath for £205. 1917 see no. 432 Mary Cusack spinster who Will'd part of it to Thomas Magee
Carroll	Patrick	Mountrath (Moonbawn)	Laois		Rental	Coote	1		649	2 fields, one on each side Bog Road
Carroll	Thomas reps of	Derrygile	Laois		Rental	Coote	1		905	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Carroll	John	Castlecliffe	Laois	1904	Rental	Coote	1		1397b	28 March 1920 John Carroll died, 6 April 1921 letters of admin granted to William; Thomas Carroll current tenant
Carroll C.C.	Check	Elderfield	Laois	1 Nov 1887	Rental	Coote	2	210		Written agt.
Carry/Carey ?	Thos.	Banteogue	Laois	13 May 1879	Rental	Coote	2	441		This holding re let to Carry/Carey? 16 Jan 1888 Thos Carey held formerly Jas. Dunne's holding and part of Shorthall farm holding.
Carter	Thomas Henry	Gash	Laois	16 May 1897	Rental	Coote	2	215a		Per Thomas Brennan This portion of Check relet to Mr J H Carter from 1 May 1897 for 15 years under a Check tenancy agreement from 1 May 1897at yearly Check of £3
Carter	Wm	Rathmakelly Glebe	Laois	1 May 1883	Rental	Coote	2	406		Estate of Dowager Lady Castletown
Carter	Andrew	Cashel	Laois		Rental	Coote	1		127	
Carter	John	Deerpark	Laois		Rental	Coote	1		339	1897 assigned by reps of William Dohenny to John Carter. 1904 holding sold to Thomas Breen for £45:00
Carter	Charlotte	Turra	Laois		Rental	Coote	1		1268	notice of intention to sell 27 March 1919, Samuel Carter died 20 May 1927 by will holding passed with no. 1314 passed to William Willoughby, Mayo
Carter	Samuel R, jun	Dromagh	Laois		Rental	Coote	1		1312	Samuel Carter died 30/5/1927, willing this holding and no.1313 to Robert Samuel Carter
Carter	Samuel R, jun	Dromagh	Laois		Rental	Coote	1		1313	Samuel Carter died 30/5/1927, willing this holding and no.1312 to Robert Samuel Carter
Carter	Charlotte	Dromagh (Turra)	Laois	1902	Rental	Coote	1		1314	27/3/1919 Notice of intention to sell. 23/5/1924 Samuel R Carter is tenant by probate of Charlotte's will. Samuel Carter died 30/5/1927 leaving this holding and 1268 to William Willoughby
Casey	Peter	Brogula Big	Laois		Rental	Coote	1		860	Deed of settlement dated 13 April 1912 Peter settled holding on son Thomas Casey
Casey	Michael	Castlecliffe	Laois	1904	Rental	Coote	1		1384	23 May 1907 probate taken by John Casey

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Casey	Michael	Castlecluffe	Laois	1913	Rental	Coote	1		1385	see no.1384
Casey	William	Castlecluffe	Laois	1904	Rental	Coote	1		1390	James Dunne is now tenant under deed of marriage settlement 23 Feb 1916
Cashen	Philip	Butterisland	Laois		Rental	Coote	1		135	Died 1916
Cashen	Margaret	Butterisland	Laois	1917	Rental	Coote	1		135	
Cashen	John, reps of	Cavansheath	Laois		Rental	Coote	1		1118	
Cashen	John, reps of	Clonehurk	Laois		Rental	Coote	1		1119	1900 assigned by William McCrea to present tenant
Cashin	Joseph	Ringstown	Laois		Rental	Coote	1		721	1904 1.5 acres of holding sold to John Phelan for £50; 1908 holding sold to John Farrell by assignment dated 3 April 1908 for £50 from Joe Cashin to James Farrell
Cass	Mary	Knockbrack	Laois		Rental	Coote	1		214	
Cassian	John	Ballacolla Heath	Laois	29 Sep 1873	Rental	Coote	2	350		
Castletown	Lord	Granstown	Laois	15 Jan 1881	Rental	Coote	2	322		Lease Dowager Lady Castletown to Lord Castletown
Cavanagh	Michael	Derough	Laois		Rental	Coote	1		502	sold to Nathaniel Oxley 25 April 1923 for £400.00 includes holding no. 463 at Clonenagh
Chadwick	William (rep Bridget)	Ballyfin Upper	Laois		Rental	Coote	1		1001	
Christian Bros		Mountrath	Laois		Rental	Coote	1		587	Fee simple purchased 28.09.1926 by Br M.P. Carew for £60:00, close of sale/convey of plot made by Trustees Geo Boniface Carroll, James Aidan Doyle & Denis Leo Slattery. Includes copy of map
Clarke	John	Clonanny	Laois		Rental	Coote	1		877	John died July 1915, his widow Margaret having taken out probate to all his effects is now tenant; 1916 holding sold to George Clarke Killanure Monasterevan for £600
Claxton	Rody	Cloncourse	Laois		Rental	Coote	1		157	
Cleary	William (reps)	Derrycon	Laois		Rental	Coote	1		203	
Cleary	reps William (Sarah)	Paddock	Laois		Rental	Coote	1		353	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Cleary	Cormack, reps of (John Dineen)	Clonastown	Laois	1794	Rental	Coote	1		1377	lease date 18 March 1794 Childley Coote to Phily Bourke for life and for life of Thomas and John Cleary, last of lease holders died 1853, new lease applied for 1884; Mary Dineen widow now in possession
Clegg	John	Trumra	Laois		Rental	Coote	1		843	21 march 1923 John Clegg assigned this holding to son Samuel George Clegg, assignment held by Mr Rolleston
Clennon	John	Churchfield	Laois	30 Jun 1887	Rental	Coote	2	205		Holding taken up from Wm Kemmy and relet to John Clennon at a Monthly Take @8/4 a month
Clery	William (reps)	Deerpark	Laois		Rental	Coote	1		326	Holding willed by Sarah Clery to her nephew William Thomas Chambers 1908
Colclough	Thomas	Mannin	Laois	1902	Rental	Coote	1		255	
Cole	John	Ballycormac	Laois		Rental	Coote	1		1042	April 1900 sold to present tenant for £50
Cole	Jonathan	Ballycormac	Laois		Rental	Coote	1		1043	Jonathan died 27 August 1921 left holding to son John
Cole	Jonathan	Ballycormac	Laois		Rental	Coote	1		1044	
Cole	John	Brochra	Laois		Rental	Coote	1		1074	
Cole	Jonathan	Cavansheath	Laois		Rental	Coote	1		1105	
Coleman	John	Newtown & Skirke	Laois	1 May 1855	Rental	Coote	2	300		Yearly Shared holding
Collier	John	Cashel	Laois		Rental	Coote	1		124	
Collier	Patrick	Killeen	Laois		Rental	Coote	1		210	
Collier	Mary	Knockbrack	Laois		Rental	Coote	1		214	
Collier	Mary	Mannin	Laois	1903	Rental	Coote	1		250	Mary Coss married John Collier. She remained the tenant
Collier	John (reps)	Peafield	Laois		Rental	Coote	1		262	
Collier	Tim(reps William Doocey)	Camlcoon	Laois	1919	Rental	Coote	1		302	W. Doocey died leaving holding to niece Margaret Gleeson who married Timothy Collier ca. 1896. On Margaret's death holding came to Margaret Collier who died 1920 leaving holding to husband Timothy Collier & dau. Margaret, who married James Hughes in 1920. James Hughes inherit on death of Tim Collier 1925.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Collier	Denis	Shanavaur	Laois	1902	Rental	Coote	1		336	
Comerford	Matt. P	Granstown	Laois	17 May 1848	Rental	Coote	2	321		
Comerford	William	Kilmanman	Laois		Rental	Coote	1		947	William had 2 sons William and John. William, jnr died 8th Sept 1913 and holding passed to John. Then by assignment 10 July, 1912. Conveyed to George H. Comerford based in New York City. George asked Michael Kelly to look after holding until his return in 1922. The Kellys refused to leave and Thomas Comerford of Brogula looked after George's affairs see land commission letter 25th February 1924
Comerford	Patrick	Wranglestown	Laois		Rental	Coote	1		984	His nephew William Comerford took the holding on Patrick's death. William died 8/9/1911 leaving it to his brother, John Comerford. 10/7/1912 he assigned it and no. 947 to George H Comerford. John died 22/6/1918. George was in America when he was assigned the 2 holdings, and he asked Mrs Michael Kelly to look after them, which they did till George returned about 1922, when they refused to leave it. After receiving a threatening letter George again left the country, asking his brother Thomas Comerford of Brogula to look after his affairs about 1924. 15/7/1927 George assigned his interest in this holding to Thomas Horan of Ross.
Connolly	John	Clonbarrow	Laois		Rental	Coote	1		432	1911 Holding sold to Miss Julia Cusack, Mountrath for £145. Julia Cusack died on 1/05/1917 Admin taken out by her sister, Mary Cusack on 11/10/1917. See also no. 435. Holding sold to Thomas Magee in 1928

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Connolly	John	Mountrath	Laois		Rental	Coote	1		445	1911 holding + no.684 Oxpark, sold to A.T. Hamilton for £175.00
Connolly	John	Mountrath	Laois		Rental	Coote	1		540	sold to present tenant by reps of A.W. Cornelius & three sisters for £400.00, they having first taken out possession June 1900. Shop between Dunne and Sheeran
Connolly	John	Mountrath	Laois		Rental	Coote	1		586	1911 sold to Edward Fitzpatrick Mountrath for £185:00, Quarry lane Daniel Phelan, see also no.584
Connolly	John	Mountrath	Laois	31/10/1712	Rental	Coote	1		601	Original lease dated 31/10/1712, Earl of Mountrath to Gershon Boate (formerly held by George James Smith) Last renewal between Sir Charles Henry Coote and Thomas Smith, Galway, dated 12/01/1830. Gershon Boate interest became vested in John Pim City of London, renewal 29/07/1783, cited Matthew Thomas Smith as party in lease, subsequently to Fee Farm grant. Held under FF granted dated 26/06/1862 from Sir C.H. Coote and Ellen Smith sub tenants Thomas Rourke, Elizabeth O'Connor, Tom McCarthy, John McCarthy, Mr Conlan, Thomas Finn & John Tynan. Now Miss Mary Cusack
Connolly	John	Redcastle	Laois		Rental	Coote	1		698	1911 purchased by Mr Sam Hipwell for £135, by notice dated 10 December 1917, sold to Mrs Eileen Rourke, draper, Mountrath for £280
Connolly	John	Mountrath (Oxpark)	Laois		Rental	Coote	1		684	see 445 tenant now Andrew T Hamilton
Connor	Rep. MI.	Old Court Bordwell	Laois	28 Oct 1850	Rental	Coote	2	330		Replaced by Matthew (Connor) May 1896
Connor	Rep.Mary & John (per John)	Coolderry	Laois	10 May 1873	Rental	Coote	2	372		Coolderry was formerly let under an old lease to John Roe in 1795 and which expired in 1873 and lettings made as in columns.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Connor	Pat per Honora Connor Widow	Banteogue	Laois	9 May 1879	Rental	Coote	2	442		Pat Connor held 15 acres to which added in 1879 4 acres of Shorthall farm.
Connor	John	Cappa	Laois		Rental	Coote	1		406	Later held by Bridget Connor
Connor	Andrew	Cloncourse	Laois		Rental	Coote	1		453	Assigned under marriage settlement dated 31 May 1913 to Pat Delaney, Derrycon as trustee for Mary Connor for life and thereafter in trust for Joseph Dunne who married Nora Connor
Connor	Pat	Coolderry	Laois	9 Nov 1874	Rental	Coote	2	381		Replaced by Daniel Fitzpatrick 22 June 1885
Conran	James, reps of (John)	Dromagh	Laois		Rental	Coote	1		1317	
Conran & Robinson	reps of	Mountrath	Laois	29/04/1857	Rental	Coote	1		623	FFGrant dated 29/04/1859 made to reps of H. Ribinson
Conroy	John	Ballyduff	Laois		Rental	Coote	1		92	
Conroy	John	Drim	Laois		Rental	Coote	1		337	
Conroy	John	Clonbarrow	Laois		Rental	Coote	1		433	William Conroy
Conroy	John	Mountrath	Laois		Rental	Coote	1		538	sub tenants Mrs Breen (47), Mrs Glanny (47a&46) William Conroy (31) Mrs Breen (no31a)
Conroy	John	Ringstown	Laois		Rental	Coote	1		723	
Conroy	William	Brogula Little	Laois		Rental	Coote	1		861	
Conroy	B., reps of (Ellen)	Brogula Little	Laois		Rental	Coote	1		862	1909 holding sold to Patrick Rooney for £40
Conroy	John	Brogula Big	Laois		Rental	Coote	1		863	1 Nov 1903 rent fixed at £3 in Richard Conroy's name, 1904 holding sold to James Hctor
Conroy	James reps of	Clonduff	Laois		Rental	Coote	1		882	James died 28 Sept 1899 admin taken out by brother dated 13 March 1900
Conroy	Michael, reps of (Michael Holland)	Clonduff	Laois		Rental	Coote	1		885	
Conroy	Michael	Clonduff	Laois		Rental	Coote	1		886	Jan 1903 holding sold to Edward Bell for £370
Conroy	John	Larragan	Laois		Rental	Coote	1		955	1902 John died and Richard sole occupant see 863
Conroy	Julia	Reary Beg	Laois		Rental	Coote	1		975	
Conroy	Julia	Reary Beg	Laois		Rental	Coote	1		980	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Conroy	Edward	Ballyfin Upper	Laois		Rental	Coote	1		1020	the holding originally held by Patrick Kirwan but his dau Mrs Edward Conroy gained it by law as Kirwan could not prove his title; 19 Feb 1924 Patrick Walsh took out admin for his deceased father James and mother who married Ed Conroy, and who is since deceased so Patrick became tenant
Conroy	John, reps of (Pat)	Clonehurk	Laois		Rental	Coote	1		1120	1905 eviction notice served 17 Aug, evicted 22 June 1906, possession by Patrick Conroy as caretaker, sold 19 december to Andrew Cassian £35; possession taken from Pat Conroy by Michael Brun, landlord gave clear possession to Andrew Cassian stat gree old rent £8:19:6; letter from John Cole to T.H.Carter in reply to Mary Conroy (Pat's sister) letter confirms Andrew Cassian is in legal possession
Conroy	Michael	Deerpark	Laois		Rental	Coote	1		1146	19 June 1919 holding sold to Peter Doran (Clonehurk, Ballyfin) for £925 see also no.1148
Conroy	Michael	Deerpark	Laois		Rental	Coote	1		1148	see note 1146 year 1919, now Peter Doran
Conroy	Sarah Reps of	Knocknakearn	Laois		Rental	Coote	1		1205	Anne Mooney
Conroy	Edward	Knocks	Laois		Rental	Coote	1		1219	this was part of two side holding bought Kirwan's daughter and afterwards assigned to Pat Kirwan see no 1020
Conroy	James	Castlecliffe	Laois	1905	Rental	Coote	1		1382	
Conroy	Richard	Castlecliffe	Laois	1903	Rental	Coote	1		1391	
Constabulary		Old Borris	Laois	18 Feb 1869	Rental	Coote	2	251		
Conway	William	Turra	Laois		Rental	Coote	1		1272	assigned to Partrick Conway by deed date d13 June 1919 cosideration natural love and affection
Conway	James	Ballinakill	Laois		Rental	Coote	1		1304	James Conway died June 1908. Administration granted to his brother John Conway 28/2/1908

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Cooke	William	Cloncullen	Laois		Rental	Coote	1		455	1903 Thomas Dunne becomes tenant. Deed of assignment 1895 between W. Cooke and Joseph Cunningham, Redcastle, since deceased, in trust to his niece Mary Cooke who married Thomas Dunne. 1907 name altered to Mary Dunne.
Cooke	Thomas	Ringstown	Laois		Rental	Coote	1		722	1903 Thomas Cooke died, succeeded by widow Mary Cooke who died Feb 1918 leaving Christopher, Mary, Bridget, Julie and Matthew; On 23 March 1931 Mr Tinpin wrote "Christopher became entitled to lands on death of his mother"
Cooke	John, reps of,	Brochra	Laois		Rental	Coote	1		1054	
Coolrain	Cormack	Butterisland	Laois	1925	Rental	Coote	1		135	
Cooper	William	Mountrath	Laois		Rental	Coote	1		525	1921 divided between William J Cooper, William Peavoy and A Rolleston. Cooper died 1924
Coote	Childley, reps of	Milltown	Laois		Rental	Coote	1		1378	5 April 1911 holding sold to Sir Gilbert Greenall Bart. Deed of conveyance dated 6 April 1911 from Charles James Coote, Lionel Norman & William T Stewart to Sir Sir Gilbert Greenall
Coote			Laois		Rental	Coote	1		1400	History of Coote's five sons and two daughters detailed

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Cope	Mary reps of, and Pim, E.M. reps of	Mountrath	Laois	1712	Rental	Coote	1		636	original lease dated 17/10/1712, Earl of Mountrath to Mary Cope renewed 10/02/1842 Sir Charles Henry Coote to Charlotte Edmundson converted into FFGrant dated 31/08/1866; holding taken by Mr Telford and later his widow Mrs Telford, sub tenant Thomas Kelly Feb 1928, Miss Louisa S. Pim in tenancy of entire holding by lease from Edmundson included premises occupied by John McNamara and Kelly, originally rented by member of Edmundson family from Coote Estate and sub let by them to Miss Pim's predecessor Charles Pim soap and candle maker, wool weaver; in 1929 holding sold to occupying tenants i.e Miss Telford, Miss Lazenian Kelly and Miss Bridget Mary Kelly, parties to decide among themselves who will discharge the FF rent.
Corbett	Robert, reps of (F.J.Corbett)	Derries	Laois		Rental	Coote	1		944	10 July 1833 lease succeeds from Robert Corbett to Anne Leopold
Corbett	F.J.	Larragan	Laois		Rental	Coote	1		956	assignment 1903 from M.J. Corbett to Francis J Corbett
Corcoran	Richard	Loran	Laois	1919	Rental	Coote	1		243	Bought the holding
Corcoran	Adeline	Loran	Laois		Rental	Coote	1		243	
Corcoran	Michael	Cappa	Laois		Rental	Coote	1		417	1904 Holding sold to John Dunne for £45. Michael Corcoran and his wife to have right of residence during their lives
Corcoran	Matthew	Deerpark	Laois		Rental	Coote	1		1165	1916 sold to Charles Horan for £250; 12 mar 1925 Charles Horan dead, William Horan now tenant
Cordial	Edward	Cappamarra	Laois		Rental	Coote	1		139	
Cordial	Edward	Cappamarra	Laois		Rental	Coote	1		141	
Cormack	Rep Thos per Jas Robbins	Munny	Laois	27 Apr 1846	Rental	Coote	2	452		See note above

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Cormack	Rep Dan (Margt)	Munny	Laois	11 May 1887	Rental	Coote	2	453		Let to Wm. Egan 11 May 1887. Possession handed (to) G Hinds 28 Jun 1890 -let for conacre. Mrs Egan in as caretaker.
Cornelius	Alex (reps)	Ballytarsna	Laois		Rental	Coote	1		113	Holding divided into 3 in 1917
Cornelius	reps of H.	Mountrath	Laois		Rental	Coote	1		618	FF grant dated 3/09/1904 to Miss A.W. Cornelius and three sisters. 1919 holding sold to Denis Bergin, house and two gardens on Main street opp National school
Cornelius	H. reps of	Mountrath	Laois		Rental	Coote	1		637	1905 FFGrant taken out dated 3/09/1904; 1919 holding sold to James Kenny, Mountrath, house and garden in Main Street.
Corporation of Kilkenny	None	Skirke	Laois	21 Dec 1843	Rental	Coote	2	306		
Coss	Mary	Mannin	Laois		Rental	Coote	1		250	
Coss	Mary	Peafield	Laois		Rental	Coote	1		263	Married Thomas Collier 1903
Costello	James	Clonduff	Laois		Rental	Coote	1		884	
Costigan	Pat	Churchfield	Laois	12 Oct 1885	Rental	Coote	2	201		Commencement of Lease 1 Nov 1885
Costigan	Pat	Old Borris	Laois	31 May 1859	Rental	Coote	2	233		Replaced by Elizabeth Costigan 21 Jan 1902??
Costigan	John	Ballinrally	Laois		Rental	Coote	1		5	
Costigan	Patrick	Ballinrally	Laois	05/01/1906	Rental	Coote	1		5	
Costigan	Ellen	Ballinrally	Laois		Rental	Coote	1		6	
Costigan	Thomas	Keeloge North	Laois		Rental	Coote	1		26	
Costigan	John	Rosdorragea	Laois		Rental	Coote	1		110	
Costigan	James	Ballytarsna	Laois		Rental	Coote	1		118	13/03/1907 deed of settlement between Mary Delaney, Patrick Martin & James Costigan: Patrick to hold farm; Martin & James to get £200 & £100 respectively
Costigan	Martin	Cashel	Laois	1908	Rental	Coote	1		127	Bought holding in 1908
Costigan	Martin, reps of	Mountrath	Laois		Rental	Coote	1		543	15 April 1920 sold for £770 to Wm Walsh 59 Mountjoy Sq Dublin

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Costigan	Pat reps of (Ann Cooke)	Mountrath (Old Forge)	Laois		Rental	Coote	1		670	William Cooke left wife Ann, for America 1884. Ann Cooke widow, d. 1914 leaving holding to dau. May who married James Farrell, Blacksmith, Coote Street, Mountrath Holding sold to Thomas Taylor Moonbawwn for £210 on 27 October 1923
Coyle	Rep. Con (Patrick)	Old Borris	Laois	1 May 1859	Rental	Coote	2	234		Coyle evicted (No date) This holding now on hands
Crawley	Georges	Derough	Laois		Rental	Coote	1		503	1904 sold to John E. Telford Mountrath for £180.00. John Telford died 14 June 1927 probate granted to widow Mrs Helen Telford who is new owner 2 Feb 1928
Creary	Rep. John (Timothy)	Kyletelogue	Laois	12 Feb 1851	Rental	Coote	2	403		Tim Creary is dead (1894) - His sister got married in the holding - Now John Loughnane
Cruise	Isaac	Cloncourse & Lackey	Laois		Rental	Coote	1		164	
Cuddy	Tim late	Coolderry	Laois	24 Feb 1875	Rental	Coote	2	383		383 now included with 385
Cuddy	John	Coolderry	Laois	24 Jan 1873	Rental	Coote	2	387		
Cuddy	Patrick	Ballinrally	Laois		Rental	Coote	1		7	Amalgamated with no 8
Cuddy	Martin	Ballinrally	Laois	1902	Rental	Coote	1		12	
Cuddy	Mary Anne	Gortlusky	Laois	1901	Rental	Coote	1		17	
Cuddy	John (reps)	Island	Laois		Rental	Coote	1		24	
Cuddy	Laurence	Island	Laois	1900	Rental	Coote	1		25	
Cuddy	John	Island	Laois	1903	Rental	Coote	1		25	
Cuddy	John	Srahanboy	Laois		Rental	Coote	1		292	
Cuddy	John	Drim	Laois		Rental	Coote	1		338	
Cullen	Rep. Michl. (per John)	Old Borris	Laois	25 Mar 1836	Rental	Coote	2	236		Replaced by Ellen Cullen (no date)
Cullen	Do.	Old Borris	Laois	25 Mar 1884	Rental	Coote	2	237		
Cullen	James	Mountrath	Laois		Rental	Coote	1		568	Mrs Mary Cullen
Cullen	Benjamin	Mountrath	Laois		Rental	Coote	1		585	see no.600, agricultural, on Quarry Lane, William Cullen

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Cullen	Benjamin	Mountrath	Laois		Rental	Coote	1		600	purchased from original holder Mrs Fawcett reps. Jno. Pimm. 1.06.1911 William Cullen and bro Benjamin now tenants by father's Will 5.06.1909, probate 25.11.1910. Sub tenants Elizabeth Bates, John Wolfe & Margaret Delaney.
Cullen	James	Mountrath (Moonbawn)	Laois		Rental	Coote	1		656	1912 holding sold by public auction 6 December 1912 for £106 to A.T. Hamilton of Mountrath. By deed of indenture dated 3 October 1919 Cullen to Hamilton, Hamilton sold holding to Martin Taylor for £245
Culleton	Mary	Tubbrid	Laois		Rental	Coote	1		186	
Culleton	Michael	Gorteen	Laois		Rental	Coote	1		404	This holding & 450 & 471 settled 20/10/1911 between Michael, Bridget, Joseph & Julia Culleton & Mary Byrne, Joseph E Telford & S Byrne as trustees
Culleton	Michael	Clonenagh	Laois		Rental	Coote	1		471	Deed of settlement 20.11.1911 on this and nos. 404, 450 between Michael Culleton, Bridget Culleton, Julia Culleton (later Teehan), Mary Byrne, John E Telford and D L Byrne. 15.3.1926 release from Julia Teehan to John E Telford
Culleton	J	Ringstown	Laois		Rental	Coote	1		724	31 January 1903 interest in holding to son Ger Culleton; 6 Jan 1923 assigned to W.X. White who sold it on to D.L. Culleton by assignment 5 June 1923 for 3 calves valued £12 each
Culleton	William	Cappanrush	Laois		Rental	Coote	1		1092	
Culliton	E., reps of (Andrew)	Reary Beg	Laois		Rental	Coote	1		967	
Culliton	John	Reary Beg	Laois		Rental	Coote	1		968	
Cummins	Reps Law(ce) (Honora)	Oldglass	Laois	23 May 1848	Rental	Coote	2	335		This holding relet to Richard Harvey 1 May 1891.
Cunningham	reps of	Mountrath	Laois		Rental	Coote	1		546	27/11/1907 assigned by Mrs S. Culleton to Mrs E. Bates main street premises occupied reps of Thomas Deegan

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Cunningham	Joseph	Redcastle	Laois		Rental	Coote	1		700	Michael Cunningham now tenant
Daly	Reps of William	Cloncourse	Laois		Rental	Coote	1		451	This holding Willed 29 March 1887 probate 20 February 1907 to Fintan Daly
Dann	William	Paddock	Laois		Rental	Coote	1		355	Mary Jane Dann, widow
Darcy	Thomas	Cappanrush	Laois		Rental	Coote	1		1093	
Daugham	James	Ringstown	Laois	1898(tenancy started)	Rental	Coote	1		725	
Daughney	Daniel	Derryhay	Laois		Rental	Coote	1		478	!899 holding sold to present tenant by Joseph Drennan for £50.00 19 May
Day	Rep.John (Thos.) per J Dempsey	Gash	Laois	30 Jun1836	Rental	Coote	2	222		Purchased
Deegan	John	Ballygarvan Glebe	Laois	Oct-00	Rental	Coote	2	360		1900 date refers to Richard Lalor replacing John Deegan - no date for earlier lease.
Deegan	William	Coole	Laois		Rental	Coote	1		308	widow Maria Deegan
Deegan	William	Cappa	Laois		Rental	Coote	1		407	Died 1904. Son-in-law sold holding to Mrs Mary Lee
Deegan	Fenton (reps Mrs Sara Culliton	Mountrath	Laois		Rental	Coote	1		547	02/02/1912 assigned by William Deegan to Miss Anne Phelan then on 28/10/1913 assigned by Ann Phelan to brother Thomas Phelan includes cut wood in 3 acres Mountrath Great
Deegan	reps William	Mountrath	Laois	30/10/1858	Rental	Coote	1		604	FF grant 30/10/1858 made to Thomas Roberts. left by Will of William Deegan 9/11/1895 to nephew William Deegan jnr
Deegan	Daniel, reps of (Eliza)	Reary Beg	Laois		Rental	Coote	1		969	
Delaney	Martin C	Elderfield	Laois	31 Mar 1879	Rental	Coote	2	211		
Delaney	Pierce (late)	Skirke	Laois	3 Apr 1844	Rental	Coote	2	303		Mrs Mary Delaney died in May 1887.
Delaney	Martin	Ballinrally	Laois	1901	Rental	Coote	1		9	
Delaney	Matthew (reps)	Ballinrally	Laois		Rental	Coote	1		10	
Delaney	Hanoria (reps Daniel)	Ballinrally	Laois		Rental	Coote	1		11	
Delaney	William	Stooagh	Laois		Rental	Coote	1		34	
Delaney	Michael	Ballinla	Laois		Rental	Coote	1		81	
Delaney	Patrick	Rosdorrageha	Laois		Rental	Coote	1		101	
Delaney	William	Ballytarsna	Laois		Rental	Coote	1		118	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Delaney	Patrick	Ballytarsna	Laois	1907	Rental	Coote	1		118	
Delaney	Mary	Ballytarsna	Laois		Rental	Coote	1		118	13/03/1907 deed of settlement between Mary Delaney, Patrick Martin & James Costigan: Patrick to hold farm; Martin & James to get £200 & £100 respectively
Delaney	Joseph	Cashel	Laois		Rental	Coote	1		128	
Delaney	Anne	Cashel	Laois	1915	Rental	Coote	1		128	Inherited holding 1915
Delaney	John	Cappamarra	Laois		Rental	Coote	1		140	
Delaney	Patrick	Tubbrid	Laois		Rental	Coote	1		180	
Delaney	James (reps widow)	Tubbrid	Laois		Rental	Coote	1		181	Widow Delaney died 1905
Delaney	Mary Anne	Tubbrid	Laois	1905	Rental	Coote	1		181	
Delaney	Julia	Cumber	Laois		Rental	Coote	1		187	
Delaney	James	Cumber	Laois	1900	Rental	Coote	1		187	
Delaney	Martin	Cumber	Laois		Rental	Coote	1		188	Died 1906
Delaney	John	Derrycarrow	Laois		Rental	Coote	1		195	
Delaney	Daniel	Derrycarrow	Laois		Rental	Coote	1		196	
Delaney	John	Derrycon	Laois		Rental	Coote	1		204	
Delaney	Bridget	Derrycon or Shanavour	Laois	1908	Rental	Coote	1		204	
Delaney	Patrick	Derrycon	Laois		Rental	Coote	1		205	
Delaney	Pat	Derrycon	Laois	1911	Rental	Coote	1		207	
Delaney	Michael	Killeen	Laois		Rental	Coote	1		211	
Delaney	John (Martin)	Rossbaun	Laois		Rental	Coote	1		222	
Delaney	John (reps)	Kyle	Laois		Rental	Coote	1		227	
Delaney	Thomas	Rossbaun	Laois		Rental	Coote	1		232	
Delaney	William	Rossbaun	Laois		Rental	Coote	1		233	
Delaney	John	Loran	Laois		Rental	Coote	1		239	
Delaney	Joseph	Loran	Laois		Rental	Coote	1		240	
Delaney	Elizabeth	Loran	Laois		Rental	Coote	1		240	
Delaney	Daniel C	Mondrahid	Laois		Rental	Coote	1		257	
Delaney	Denis	Srahanboy	Laois		Rental	Coote	1		288	
Delaney	Mary (rep of John)	Srahanboy	Laois	1901	Rental	Coote	1		289	
Delaney	Daniel		Laois		Rental	Coote	1		290	
Delaney	Dan (reps Kitty Dooley)	Srahanboy	Laois	1900	Rental	Coote	1		291	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Delaney	Denis	Srahanboy	Laois	1899	Rental	Coote	1		297	Holding formerly held by Michael Phelan who sold it in 1899 to present tenant for £200
Delaney	Michael	Deerpark	Laois		Rental	Coote	1		328	Died 1908. Son, Joseph Delaney, assigned interest to Sarah Gorman 1912.
Delaney	reps Ellen (Michael)	Drim	Laois		Rental	Coote	1		347	1921 notice to sell by reps of Michael Delaney, Joseph Delaney
Delaney	reps James	Paddock	Laois		Rental	Coote	1		354	1911 holding sold to Philip Daly Mountrath for £380:00; 9/7/1921 notice that holding sold to Fitzpatrick, "Cappenclose" for £1,300:00
Delaney	Matthew	Mountrath	Laois		Rental	Coote	1		596	1907 rent fixed at £2:10:0 on Shannon Rd.
Delaney	Joseph	Mountrath	Laois		Rental	Coote	1		643	taken diirect 1889 by Joseph Delaney who died Marc 1905, passed to widow Ann Delaney and children; Mrs Delaney married second James Browner who died ca 1915, holding purchased by Mrs Browner by conveyance dated 16/11/1931 see also no. 644
Delaney	Honour reps (Dan)	Mountrath (Moonbawn)	Laois		Rental	Coote	1		652	on Bog Road, beside Carr's holding (no 649), Dan Delaney occupier is a son of Mrs Honour Delaney given by the late Capt Stannus sold 1926 to M.Taylor for £40
Delaney	Michael	Ringstown	Laois		Rental	Coote	1		737	
Delaney	Peter	Ringstown	Laois		Rental	Coote	1		739	
Delaney	Reps John	Sconces Lwr	Laois		Rental	Coote	1		751	John Delaney dead his widow Katherine Delaney now tenant
Delaney	John	Trumra	Laois		Rental	Coote	1		806	Later held by Julia Delaney
Delaney	Edward	Trumra	Laois		Rental	Coote	1		807	
Delaney	Catherine	Trumra	Laois		Rental	Coote	1		808	Catherine died 7/3/1917. Her children Edward, John, Daniel, Ellen & Julia Delaney were in holding in 1920
Delaney	Mary (reps)	Trumra	Laois		Rental	Coote	1		809	Later held by Joseph Fitzpatrick
Delaney	Reps of John (Fintan Moore)	Trumra	Laois		Rental	Coote	1		810	Fintan Moore the tenant in 1914, John Delaney being dead 30 years. Later held by Mary and Kate Moore

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Delaney	Mary (reps)	Trumra	Laois		Rental	Coote	1		826	Later held by Joseph Fitzpatrick
Delaney	James	Larragan	Laois		Rental	Coote	1		951	Holding orig held by Thomas Conroy who sold to William Byrne for £290; who sold it thereafter to present tenant for £285, assignment dated 31 Dec 1898; 1 November 1903 rent fixed at £12.17.0 (Elizabeth Delaney)
Delaney	John, reps of (Bridget Casey)	Reary Beg	Laois		Rental	Coote	1		970	
Delaney	John (big), rep Cathe	Reary Beg	Laois		Rental	Coote	1		971	
Delaney	Patrick, ref Tim	Reary Beg	Laois		Rental	Coote	1		972	
Delaney	J.V.	Ballylehane lwr	Laois		Rental	Coote	1		1361	originally held by Mr Simmons who died 1900, his executors sold to present tenant in Sept 1901 for £1000; 18 June 1917 part acquired by board of trade and rent adjusted from 1 May 1921
Delaney	Reps Ellen (Mary Holland)	Sconce Upper	Laois		Rental	Coote	1		770	
Delany	Wm.	Garraniskea	Laois	30 Jun1836	Rental	Coote	2	314		
Delany	Wm.	Garraniskea	Laois	25 Apr 1849	Rental	Coote	2	315		
Delany	Wm.	Garraniskea	Laois	11 Feb 1864	Rental	Coote	2	316		Holdings 314,5 and 6 relet to John Delany 31 May 1890
Delany	John (reps)	Ballyduff	Laois		Rental	Coote	1		98	Mortgage to Bank of Ireland, Roscrea, 1900
Delany	Daniel reps of (Eliza)	Redcastle	Laois		Rental	Coote	1		701	
Dempsey	Thos	Churchfield	Laois	27 Aug 1877	Rental	Coote	2	202		Commencement of Lease 1 May 1877 An allowance of £5 p.a off this rent was given to Dempsey and Miss to be continued
Dempsey	Thomas	Granstown	Laois	7 May 1877	Rental	Coote	2	327		
Dempsey	Joseph	Mountrath	Laois		Rental	Coote	1		376	holding included cut out bog, other portion of bog included in Kate Whelan's holding no. 467

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dempsey	William reps of(Ann)	Clonanny	Laois		Rental	Coote	1		872	Probate dated 29 Aug 1900 William Willed to wife Ann; Ann died 19 may 1911 willing all her effects to Miss Winifred Keegan (Killenard Portarlinton) probate dated 5 Aug 1911; holding sold about 1913 to Joseph Collins, Celbridge Stores for £20, 1 Sept 1917 holding sold to Miss Catherine Costello
Dempsey	T	Clonduff	Laois		Rental	Coote	1		883	
Dempsey	R, rep Jas McEvoy	Reary Beg	Laois		Rental	Coote	1		973	
Dempsey	Michael	Reary Beg	Laois		Rental	Coote	1		974	
Dempsey	Edward	Ballyfin Lower	Laois		Rental	Coote	1		1025	6 July 1920 sold to Patrick Fitzpatrick with holding 1026 for £1100
Dempsey	Edward	Ballyfin Lower	Laois		Rental	Coote	1		1026	6 July 1920 holding sold to Patrick Fitzpatrick Rossmore with holding 1025 for £1100
Dempsey	Thomas reps of, Margaret	Ballyfin Lower	Laois		Rental	Coote	1		1027	6 July 1920 holding sold to Edward Sculley Rossmore for £375
Dempsey	William	Deerpark	Laois		Rental	Coote	1		1145	
Despard	W W	Kilbricken	Laois		Rental	Coote	1		312	
Despard	W.W	Mountrath	Laois		Rental	Coote	1		548	1928 holding no.14 see Logan's map 1814 is between no.13 adjoining Dirty Lane(Thomas Morton's - now Mary Cusack) and no.15 plot with 3 houses (Mary Cope's-now Pim) sub tenants Mrs Julia Dunne (Knaggs Lot) who has sublet one of them to John E Telford

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Despard	W.W.	Mountrath	Laois		Rental	Coote	1		549	1928 holding see Logan's Map no. 31-36 present occupants are: 1 Mrs Ryan (pub), 2 Mrs McEnanny, 3 Miss Bennett (pub), 4 Thomas Drury (butcher), 5 Mr Ryan (tailor) lease of 2,3,4, held by Patrick Gorman Market Square, no.5 house purchased by MI Drury rented from Mrs Morton. Plot no.31 occupied by tenants of Mrs Hipwell ie 2 houses and garden Mrs McKenna and 1 house and garden J.Thompson.
Despard	W.W.	Mountrath	Laois		Rental	Coote	1		549a	Lease dated 1713, holding to William Thorne F.F. grant dated 31/12/1878 reps of Allen currently Peter Galley. Portion 71 occupied late Robt Young, portion 72 by Miss Kate Brennan. Other portions held by James Calcutt.
Devoy	Thomas	Derough	Laois		Rental	Coote	1		505	Thomas died and was succeeded by brother James who sold to Joseph Fitzpatrick of Trumera. Joseph sold 1929 to Peter O'Neill
Dickenson	Thomas	Derrygile	Laois		Rental	Coote	1		907	
Dickenson	William	Derrygile	Laois		Rental	Coote	1		908	
Dillane	John	Ballydaly	Laois		Rental	Coote	1		1371	April 1909 eviction notice served, Roger Fox sols. Killmallock took out admin for late John Dillanes brother in America, got permission to sell under power of attorney, put up for sale by pulic auction sold to Michael Lyons, Killmallock, for £310
Dillon	Catherine	Peafield	Laois	1903	Rental	Coote	1		266	Rep of T Morrissey. Gave rent receipt to nephew John Dillon
Dillon	John	Peafield	Laois	1903	Rental	Coote	1		266	
District Council Mountmellick		Knocks	Laois		Rental	Coote	1		1216	this rent is for the right to lay down pipes in connection with Maruborough waterworks on Denis Keenan's holding

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
District Council Mountmellick		Knocks	Laois		Rental	Coote	1		1226	1897 this rent is for right to lay down pipes in connection with Maryborough waterworks on John Flanagan's holding
District Council Mountrath		Cavansheath	Laois		Rental	Coote	1		1108	right to lay pipes on D Keenans holding for Maryborough waterworks
Dobbs	Arthur	Trumra	Laois		Rental	Coote	1		857	1 May 1904 holding sold to Charles & James Bennett for £15, sub tenant Arthur Dobbs died Dec 1907 admin dated 5 June 1908 to his wife Sarah Dobbs, 4 Aug 1909 Will probated to George Brereton, 14 Nov 1922 George assigned holding to Sarah Ann Claxton for £40
Donnelly	John	Cross?	Laois		Rental	Coote	1		1255	
Donnelly	Thomas	Turra	Laois		Rental	Coote	1		1269	
Donnelly	Thomas reps of (Kate Donnelly)	Rushes	Laois	1901	Rental	Coote	1		1345	
Doocey	reps of	Mountrath	Laois		Rental	Coote	1		550	29/04/1924 Thomas Doocey died by Will 27/04/1924 left holding to Timothy Maher, Mountrath, probated 10/06/1925. 13/10/1925 new tenant W. Little in occupation; 14/10/1925 bought holding for £20.00 from Sir R.A. Coote.
Doocey	Finton	Mountrath (Old Forge)	Laois		Rental	Coote	1		669	Finton Doocey bought from Dan Byrne, by assignment 10 February 1898 for £83; Joseph Doocey
Doogue	Michael	Maidenhead	Laois		Rental	Coote	1		1332	5 Nov 1902 sold to Pat Burke for £8; Pat Burke jnr
Doogue	Patrick	Woodlands	Laois		Rental	Coote	1		1365	Mary Doogue
Doogus (or Doogans)	Patrick	Ballinakill	Laois		Rental	Coote	1		1295	
Doolan	Pat, reps of (Catherine Kane)	Aughaterry	Laois		Rental	Coote	1		1258	Michael Kane

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dooley	Dan	Old Borris	Laois	21 Sep 1878	Rental	Coote	2	247		Replaced by Martin Moore . This holding relet to Thomas Fitzgerald from 1st Nov. 1886 Relet to Miss Mary Bergin from 1st May Mrs Mary McFeelin?? tenant from 29 Sep 1892
Dooley	James	Keeloge North	Laois	1900	Rental	Coote	1		28	
Dooley	James	Keeloge North	Laois	1905	Rental	Coote	1		28	28, 29 & 32 amalgamated
Dooley	James	Nealstown	Laois	1905	Rental	Coote	1		29	Amalgamated with 28
Dooley	James	Nealstown	Laois	1900	Rental	Coote	1		32	
Dooley	James	Nealstown	Laois	1905	Rental	Coote	1		32	Amalgamated with 28
Dooley	Mary (Denis)	Stooagh	Laois	1901	Rental	Coote	1		35	
Dooley	Mary (John)	Stooagh	Laois	1901	Rental	Coote	1		36	
Dooley	Michael (reps Margaret)	Stooagh	Laois		Rental	Coote	1		37	
Dooley	James	Stooagh	Laois	1901	Rental	Coote	1		37	
Dooley	Michael	Ballaghmore Upper	Laois	to 1902	Rental	Coote	1		43	
Dooley	James	Ballyduff	Laois		Rental	Coote	1		93	
Dooley	Mary Anne	Ballyduff	Laois	1900	Rental	Coote	1		93	Bought this holding 1900
Dooley	Patrick (reps)	Ballyduff	Laois		Rental	Coote	1		94	
Dooley	John senior	Butterisland	Laois		Rental	Coote	1		136	
Dooley	John junior	Butterisland	Laois	1909	Rental	Coote	1		136	
Dooley	John junior	Butterisland	Laois	1910	Rental	Coote	1		136	137 & 264 included in rental
Dooley	John	Butterisland	Laois	1910	Rental	Coote	1		137	See note on 136
Dooley	Thomas (reps Denis)	Butterisland	Laois		Rental	Coote	1		138	
Dooley	Thomas	Cloncourse	Laois		Rental	Coote	1		158	
Dooley	Timothy	Derrycarrow	Laois		Rental	Coote	1		197	
Dooley	James	Ballina	Laois		Rental	Coote	1		212	
Dooley	John	Peafield	Laois		Rental	Coote	1		264	See note on 136
Dooley	Mary	Rushin	Laois		Rental	Coote	1		383	1904 holding sold to Patrick Grehan for £80:00; Daniel Grehan
Dooley	Denis (reps Michael)	Cloncullen	Laois		Rental	Coote	1		456	Michael Dooley
Dooley	Joseph	Cloncullen	Laois		Rental	Coote	1		457	25 February 1919 holding sold to adjoining tenant Thomas Fitzpatrick for £570.00
Dooley	Daniel, reps of	Mountrath	Laois		Rental	Coote	1		552	On Kilbricken rd. John Dooley

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dooley	John		Laois		Rental	Coote	1		624	1903 John Dooley sold these premies to Caleb Sawyer and wife Catherine for £210; they got FF grant 30/06/1903. 1906 Mr H.Turpin bought Mr Sawyer's interest. 1928 sub tenants on holding are William Reid and Robet Graham.
Dooley	Darby, reps of, (Hanoria)	Ringstown	Laois	1903	Rental	Coote	1		726	holding sold to Martin McEvoy, Derrybeg, for £278; assigned then to his widow Julia McEvoy; see also 472, 475 & 835. Letter from Land Commision dated 18 May 1926, stating Julie had assigned holding to son John, present tenant.
Dooley	James	Clonduff	Laois		Rental	Coote	1		888	
Dooley	James	Clonduff	Laois		Rental	Coote	1		891	1901 holding formerly held by James Smullen who sold it with no 896 to present tenant for £135; 1904 James Dooley sold to Timothy Finlay for £30
Dooley	James	Clonduff	Laois		Rental	Coote	1		895	
Dooley	James	Clonduff	Laois		Rental	Coote	1		896	see no.891
Dooley	Kevin	Cavansheath	Laois		Rental	Coote	1		1112	Kevin sold portion no.6b for £80, deen of assignment 25 March 1924 to Patrick Phelan
Dooley	Patrick	Turra	Laois		Rental	Coote	1		1271	indenture date 8 Nov 1907, nos. 1271 & 1281, between Patrcik Dooley, Thomas McDonnell & wife Elizabeth McDonald (dau Patrick Dooley) holding convenied to Thomas McDonnell as trustee for Pat Dooley during his life and in trust thereafter for himself, wife and children
Doran	Peter	Clonehurk	Laois		Rental	Coote	1		1129	
Dorcon	Peter	Clonehurk	Laois		Rental	Coote	1		1122	J.Cole letter 26/03/1926 confirms Peter died many years ago & was succeeded by son Tom
Dowling	Rep of Edward (James Jnr)	Gash	Laois	13 Sep 1867	Rental	Coote	2	217		Replaced by James Dowling. Judicial terms from 28 Mar 1882 same rent as paid by same from 1842
Dowling	Rep of Edward (James Snr)	Gash	Laois	6 Nov 1841	Rental	Coote	2	218		Later leases 21 Mar 1882

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dowling	James	Gash	Laois	18 Jan 1876	Rental	Coote	2	230		This place was left by will to John Shelly - a note - "per E Telford".
Dowling	Thos.	Old Borris	Laois	1 Nov 1875	Rental	Coote	2	238		Cottier
Dowling	Jas.	Old Borris	Laois	29 Sep 1839	Rental	Coote	2	241		Judl.(rent) confirmed by Court 1887
Dowling	Mary	Old Borris	Laois	25 Mar 1882	Rental	Coote	2	242		New judicial rent from 25 Mar 1883.
Dowling	John	Mountrath	Laois		Rental	Coote	1		551	
Dowling	John	Mountrath	Laois		Rental	Coote	1		571	on Shannon Road
Dowling	John	Mountrath	Laois		Rental	Coote	1		583	land commisssion by deed dated 13.11.1928, holding assigned by John Dowling to Joseph Farrell, Shannon Rd, Mountrath
Dowling	Anne	Sconces Lwr	Laois		Rental	Coote	1		750	
Dowling	Edward, rep John	Ballyfin Upper	Laois		Rental	Coote	1		988	Later held by Mary Dowling, his widow
Dowling	Joseph	Ballyfin Upper	Laois		Rental	Coote	1		992	13/2/1924 his son sought permission to fence in about 1 acre of commonage adjoining the holding, but it was refused
Dowling	John	Ballyfin Upper	Laois		Rental	Coote	1		1015	Mary Dowling widow?
Dowling	Daniel	Deerpark	Laois		Rental	Coote	1		1162	Daniel Dowling died 1920 left holding to nephew a minor Bernard Dowling
Dowling	Laughlin	Rossmore	Laois		Rental	Coote	1		1239	Laughlin died 4 August 1911, admin granted to widow Sarah 3 April 1919
Dowling	Michael	Rossmore	Laois		Rental	Coote	1		1240	
Dowling	Michael	Rossmore	Laois		Rental	Coote	1		1242	
Dowling	Loughlin	Ballyfin Upper	Laois		Rental	Coote	1		1004	He died 4/8/1911. Probate granted to his widow, Sarah, 3/7/1919
Dowling	Edward	Deerpark	Laois		Rental	Coote	1		1147	
Doyle	Rep. William per Esther Doyle	Coolderry	Laois	13 May 1873	Rental	Coote	2	385		This & holding No. 383 relet to Esther Doyle.1883. Replaced by Peter Phelan 26 Feb. 1900

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Doyle	Daniel	Larragan	Laois		Rental	Coote	1		953	Assignment 8 April 1919 Daniel Doyle first part, Paul Dunne second part, Mary Doyle third part and Rosannah fourth part under which Paul Dunne on his marriage to Mary Doyle took over title; 1920 David Doyle died and Paul Dunne left premises to wife Mary after quarrel for £200; January 1921 holding sold by Mary Dunne to John Hogan for £1000
Doyle	James	Cross?	Laois		Rental	Coote	1		1252	James Doyle died 31 Dec 1906; 1925 Patrick Doyle got holding 20 years before his death from his uncle, Michael Coogan
Doyle	James	Cross?	Laois		Rental	Coote	1		1254	31 December 1906 James Doyle died, son Patrick got tenancy about 20 years earlier from uncle Michael Coogan
Drennan	John	Barney & Bailiday	Laois	22 May 1863	Rental	Coote	2	261		Purchased by Tenant
Drennan	John	Barney & Bailiday	Laois	4 May 1868	Rental	Coote	2	262		Same
Drennan	John	Donaghmore	Laois	2 Dec 1872	Rental	Coote	2	279		Former tenant Ml. Wall evicted and let to Drennan as per column
Drennan	William	Ballaghmore Upper	Laois		Rental	Coote	1		41	
Drennan	Tim	Ballaghmore Upper	Laois	1905	Rental	Coote	1		41	
Drennan	Timothy	Ballaghmore Upper	Laois	1902-	Rental	Coote	1		43	Bought holding from Michael Dooley
Drennan	John	Rossbaun	Laois		Rental	Coote	1		236	Ejected for non-payment of rent 1912
Drennan	William	Rossbaun	Laois	1912	Rental	Coote	1		236	
Drennan	Joseph	Clonbarrow (Derrylusk)	Laois		Rental	Coote	1		437	25/02/1902 This holding & no. 438 sold to Daniel Daughan of Derryhay
Drennan	Joseph	Clonbarrow (Derrylusk)	Laois		Rental	Coote	1		438	see no. 437
Drennan	Timothy	Mountrath	Laois		Rental	Coote	1		446	see no. 847
Drennan	Joesph	Mountrath	Laois		Rental	Coote	1		557	1902 holding sold to Mrs J.E.Hipwell for £120; December 1917 holding sold to Mrs Ellen Rourke Mountrath for £280. On Marlborough rd right hand side, approx 1 mile from town.
Drennan	Timothy	Trumra	Laois		Rental	Coote	1		811	Later held by Patrick Drennan

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Drennan	John, reps of	Trumra	Laois		Rental	Coote	1		846	by Will proved 10 Sept 1919, holding left to nephew John McEvoy
Drought	Rep. Wm. (W. Percy)	Raheen Lower	Laois	19 Dec 1863	Rental	Coote	2	289		
Drought	Rep. Theop. (Wm Percy)	Raheen Lower	Laois	14 May 1868	Rental	Coote	2	293		Lots 291, 292 and 293 combined and held by Wm Percy 1 May 1883 - Date uncertain.
Drury	Pat (reps Michael)	Jack Roes Lane, Mountrath	Laois		Rental	Coote	1		515	see no.514
Drury	Michael	Jack Roes Lane, Mountrath	Laois		Rental	Coote	1		516	originally held by John Barlow and James Keyes, see no.514
Drury	Michael	Mountrath	Laois		Rental	Coote	1		534	Originally held by Norah Dooley, sold to present tenant for £40.00.He (Ml.Drury) died Jan 1928 left holding to daughter Margaret Drury.
Drury	Pat, reps of	Mountrath	Laois		Rental	Coote	1		553	see no.111 & 114
Drury	Michael	Mountrath	Laois		Rental	Coote	1		570	on Shannon Road
Drury	Pat reps of (Eliza)	Mountrath (Oxpark)	Laois		Rental	Coote	1		685	
Duffy	Reps of (James)	Derries	Laois		Rental	Coote	1		945	Rent fixed at 1st Nov 1903
Duffy	Pat Reps of	Derries	Laois		Rental	Coote	1		946	Theresa Duffy and Bernard Duffy
Dugan	John	Knocknakearn	Laois		Rental	Coote	1		1200	
Dugdale	John	Donaghmore	Laois	1 May 1847	Rental	Coote	2	271		
Dugdale	John	Donaghmore	Laois	1 Nov 1841	Rental	Coote	2	272		
Duggan	John (Denis)	Barney & Bailiday	Laois	23 Mar 1863	Rental	Coote	2	259		Purchased (<i>no date</i>)
Duggan	Law(ce)	Granstown	Laois	3 May 1880	Rental	Coote	2	324		
Duggan	Matthew	Trumra	Laois		Rental	Coote	1		795	Mary Duggan
Dunne	Patrick	Granstown	Laois	2 Apr 1877	Rental	Coote	2	325		Replaced by Margt.? Fitzpatrick 1898
Dunne	Rep. Matt	Old Court Bordwell	Laois	2 Mar 1877	Rental	Coote	2	331		1 life or 32 years life of Hedly Vicars aged 7 years fourth son of George Vicars Barrister
Dunne	Rep Michl (James)	Oldglass	Laois	1 Nov 1847	Rental	Coote	2	336		Evicted. Mrs Sarah Dunne 1901
Dunne	William	Oldglass	Laois	16 Apr 1894	Rental	Coote	2	345		Limekiln and quarry. 2nd lease 19 Dec 1901
Dunne	Anastasia	Coolderry	Laois	24 Mar 1873	Rental	Coote	2	377		Holding relet to John Hoone 16 Sept. 1891
Dunne	John	Tentower	Laois	18 Feb 1876	Rental	Coote	2	425		

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dunne	Wm. per Pat	Killoughan	Laois	3 Jun 1865	Rental	Coote	2	447		Notice of sale received 9th Dec 1891 Patrick Mcdonald of Foxford. Patrick McDonald died Dec 189?.Patrick Dunne is now supposed to be the tenant for these lands.
Dunne	Timothy	Carrowreagh	Laois		Rental	Coote	1		13	
Dunne	Mary	Cumber	Laois		Rental	Coote	1		189	
Dunne	John	Cappa or Gorteen	Laois		Rental	Coote	1		416	
Dunne	John	Derough	Laois		Rental	Coote	1		504	
Dunne	Denis reps of	Mountrath	Laois		Rental	Coote	1		564	Will dated 8/1/1903 left by Mrs Dunne to her son Joseph Dunne 5 houses in Shannon St beside Spring Garden
Dunne	Mary Ann	Ringstown	Laois	1901	Rental	Coote	1		727	Martin Dunne?
Dunne	Peter	Ringstown	Laois		Rental	Coote	1		728	Peter Dunne died December 1903, widow Mary Dunne now tenant
Dunne	Samuel	Sconces Lwr	Laois		Rental	Coote	1		748	Samuel died 1914, his widow Julia Dunne took out admin and sold part of holding to Ann Lanham for £25; statutory agreements signed by Julia Dunne and Ann Lanham; present tenant is Thomas Lanham
Dunne	Reps Michael	Sconces Lwr	Laois		Rental	Coote	1		752	
Dunne	Chris	Trumra	Laois		Rental	Coote	1		793	Assigned 21/11/1916 to Mrs Frances Brereton. She died 18/4/1920 and left 793,799 and 848 to her daughter Sarah Frances Brereton. Sold 1/9/1922 to Michael Holland
Dunne	Reps of James (Ellen)	Trumra	Laois		Rental	Coote	1		814	
Dunne	Peter	Trumra	Laois		Rental	Coote	1		815	Ejectment decree obtained 1906.Caretaker's notice served in March
Dunne	Reps of Peter (Peter Bowe)	Trumra	Laois		Rental	Coote	1		816	28/10/1920. Cox White writes that Peter died about 60 years ago. He was the grandfather of Mary Bowe, his only surviving relative. 19/12/1921 holding sold to Michael Holland
Dunne	Martin	Trumra	Laois		Rental	Coote	1		850	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dunne	Luke reps of (Nora)	Clonduff	Laois		Rental	Coote	1		889	
Dunne	Mary	Clonduff	Laois		Rental	Coote	1		890	
Dunne	James, reps of (Michael Howard)	Larragan	Laois		Rental	Coote	1		952	Tereasa Dunne
Dunne	Peter	Rathcoffey	Laois		Rental	Coote	1		962	
Dunne	Thomas	Reary Beg	Laois		Rental	Coote	1		976	
Dunne	William	Reary Beg	Laois		Rental	Coote	1		977	
Dunne	Edward	Ballyfin Upper	Laois		Rental	Coote	1		989	Later held by Michael Dunne, Sen.
Dunne	John	Ballyfin Upper	Laois		Rental	Coote	1		991	Later held by Mary Dunne, his widow
Dunne	Matthew	Ballyfin Upper	Laois		Rental	Coote	1		999	Maddleeene Dunne died. Notice to sell tenancy received 27/7/1920. Sold to Theo Fitzpatrick 8/9/1920
Dunne	John	Ballyfin Upper	Laois		Rental	Coote	1		1000	Later held by his widow, Mary Dunne
Dunne	John	Ballyfin Upper	Laois		Rental	Coote	1		1005	Townland name changed in pencil to Rossmore
Dunne	Owen	Ballyfin Lower	Laois		Rental	Coote	1		1028	
Dunne	Samuel	Ballyfin Lower	Laois		Rental	Coote	1		1029	Feb 1905 holding handed over to Robt Dunne by his father Sam Dunne
Dunne	Matthew	Ballylusk	Laois		Rental	Coote	1		1034	11 june 1906 letters of admin granted to widow Mary Dunne; 1908 assignments from all next of kin to Mary Dunne wife of late Matthew Dunne namely Sarah Phelan, Patrick Dunne, Mannie Hyme, Michael and Pat Lynch, M. Poole and Margaret Dunne
Dunne	Denis	Brochra	Laois		Rental	Coote	1		1056	now Johanna Fitzpatrick
Dunne	Denis	Brochra	Laois		Rental	Coote	1		1057	now Johanna Fitzpatrick
Dunne	Wiliam reps of (Bridget Dunne)	Brochra	Laois		Rental	Coote	1		1058	17 Jan 1921 sold to Denis Fitzpatrick for £305
Dunne	Owen (Margaret Fitzpatrick)	Brochra	Laois		Rental	Coote	1		1059	1904 Edward Dunne became tenant
Dunne	John reps of (Pat)	Brochra	Laois		Rental	Coote	1		1060	16 Dec 1901 tenant gave up possession to Sir A Coote, re-let under caretaker agreement (per Jonathan Coote);6 May 1916 let to J Gilligan

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dunne	Daniel	Clonehurk	Laois		Rental	Coote	1		1123	Dan Dunne died 29 June 1909, sons Joseph & Dan jnr & widow Mary Ann & son Michael Laurence stated on 6 March 1924 to be in holding; plvalue £15, rent £18
Dunne	James	Clonehurk	Laois		Rental	Coote	1		1125	James died April 1918, widow Bridget now tenant; Bridget disposed of holding to son John Dunne see letter W.X. White dated 15 Jan 1929
Dunne	Simon Fitzpatrick, reps of (Daniel)	Clonehurk	Laois		Rental	Coote	1		1126	1901 holding sold to present tenant by Mrs Fitzpatrick for £50; 6 March 1924 by Will of father, holding now properly Joe & Daniel Dunne
Dunne	Robert	Clonehurk	Laois		Rental	Coote	1		1142	1900 originally held by J.W. Thompson who sold to present tenant for £125
Dunne	John	Deerpark	Laois		Rental	Coote	1		1149	Mary Dunne more in possession
Dunne	Owen	Deerpark	Laois		Rental	Coote	1		1150	
Dunne	John	Deerpark	Laois		Rental	Coote	1		1159	Mary Dunne
Dunne	John	Deerpark	Laois		Rental	Coote	1		1163	Mary Dunne
Dunne	Michael reps of (Mary A Gorman)	Knocknakearn	Laois		Rental	Coote	1		1201	
Dunne	John	Rossmore	Laois		Rental	Coote	1		1241	
Dunne	Michael	Turra	Laois		Rental	Coote	1		1270	James Nolan
Dunne	Michael, reps of (Mary)	Maidenhead	Laois		Rental	Coote	1		1330	June 1903 holding sold to James B Duggan, Leinster Street, Athy, for £40; 14 Nov 1907 James Deegan assigned holding to Mrs Eliza Deegan; now Bernard Deegan
Dunne	Denis (reps)	Trumra	Laois		Rental	Coote	1		812	Mary Dunne in holding 1900. 26/1/1915 one rood of holding 853 bought and added to this holding
Dunne	Reps of Henry (William)	Trumra	Laois		Rental	Coote	1		813	
Dunne	Matthew	Ballyfin Upper	Laois		Rental	Coote	1		990	Matthew died 27/7/1920. Holding sold 9/9/1909 to James Goode
Dunphy	Rev. J. P.P.	Gash	Laois	25 Apr 1881	Rental	Coote	2	225		Replaced by Rev. Ml. Coady 6 Apr 1885. Replaced by Thos Feehan 12 Oct 1893. Dr. Feehan dead- This holding relet to Jas. Holohan from 25 Mar. 1900 @ £12 per acre

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Dunphy	The Rev. Joseph	Old Borris	Laois	1 May1885	Rental	Coote	2	238		Replaced by Rev. Abraham Browning- Castletown Boys' School plot-
Dunphy	Rep. Jas. (John)	Oldglass	Laois	30 Apr 1851	Rental	Coote	2	337		John Dunphy gave up possession on 6 Aug 1888, also his herd MI. Tobin gave up possession of house and acre of land - Now in poss. of Lord C.
Dunphy	John	Mountrath	Laois		Rental	Coote	1		529	Assigned 1917 to Fintan Wallis, John Dunphy for his lifetime & after his death for Edward Dunne. John Dunphy died 1918. Edward Dunne now tenant
Dunphy	John	Mountrath	Laois		Rental	Coote	1		580	see no. 529 holding conveyed to Fintan Wallis 3.08.1917 in trust for John Dunphy during his life & after his death 1918 to Edward Dunne
Duplex	Henry	Ballylehane upp	Laois		Rental	Coote	1		1351	Henry died 30 Oct 1921 his widow and son Michael now tenants
Dwyer	William	Loran	Laois	1921	Rental	Coote	1		239	Gave notice of intention to sell holding
Dwyer	Matthew	Knocknakearn	Laois		Rental	Coote	1		1208	March, 1900 for Matthew Dwyer for his lifetimeHolding assigned to John Dugan in trust sold to Mrs R Sands for £58 by indenture 2 Dec 1908 from John Deegan Mrs Elizabeth A Sands
Edge	Joseph S.	Dromagh	Laois	1901	Rental	Coote	1		1315	Nov 1908 hodling sold to William P. Delaney for £505
Egan	Daniel	Rosdorrageha	Laois		Rental	Coote	1		103	Died 1903
Egan	Denis	Rosdorrageha	Laois	1903	Rental	Coote	1		103	Died 1904
Egan	Michael	Rosdorrageha	Laois	1904	Rental	Coote	1		103	Took over this holding and 105 &106
Egan	Denis	Rosdorrageha	Laois		Rental	Coote	1		105	See note on no. 103
Egan	Daniel	Rosdorrageha	Laois		Rental	Coote	1		106	Died 1903. See note on 103
Egan	Michael	Rosdorrageha	Laois		Rental	Coote	1		107	
Egan	Denis	Clonoonagh	Laois		Rental	Coote	1		217	
Egan	Denis	Clonoonagh	Laois		Rental	Coote	1		229	
Egan	Michael	Sconce Upper	Laois		Rental	Coote	1		772	By Agreement dated 8/1/1904 Michael Egan surrendered holding for £25 - him to have use of house & garden&land for life as gatekeeper
Egan	Edward	Aughaterry	Laois		Rental	Coote	1		1260	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Egan	Edward	Turra	Laois	1899	Rental	Coote	1		1285	
Elliford	Pat, reps of	Mountrath	Laois		Rental	Coote	1		532	James Elliford, Patrick Elliford, Mary Bennett are reps of Pat Elliford
Elliford	James	Iry	Laois		Rental	Coote	1		1177	10 June, 1912 Deed of assignment from James Elliford to Thomas McEvoy, Roskelton, Mountrath. Holding sold to Basil Broomfield in 1914 for £455
Ely	T Robert	Ballaghmore	Laois	26/10/1859	Rental	Coote	1		44	20/4/1903 surrendered leases for Ballaghmore & Lackey. 15/5/1903 took lease on Ballaghmore
Ely	T Robert	Ballaghmore	Laois	26/10/1859	Rental	Coote	1		45	
Ely	T Robert	Ballaghmore	Laois	26/10/1859	Rental	Coote	1		46	
Ely	T Robert	Ballaghmore	Laois	26/10/1859	Rental	Coote	1		47	
Ely	T Robert	Ballaghmore	Laois	26/10/1859	Rental	Coote	1		48	
Ely	T Robert	Ballaghmore	Laois	26/10/1859	Rental	Coote	1		49	
Ely	T Robert	Ballaghmore	Laois		Rental	Coote	1		50	
Ely	T R	Ballaghmore	Laois		Rental	Coote	1		72	
Ely	T R	Ballaghmore	Laois		Rental	Coote	1		73	
Ely	T Robert	Lackey	Laois	1859	Rental	Coote	1		169	See note to 44. Holding divided into 2 15/5/1903
England	Robert	Garranbaun	Laois		Rental	Coote	1		20	
England	George (reps)	Ballaghmore	Laois		Rental	Coote	1		51	
England	John (reps)	Ballaghmore	Laois		Rental	Coote	1		52	
England	Rody	Cashel	Laois		Rental	Coote	1		129	
English	John	Adamstown	Laois		Rental	Coote	1		1374	now held by John Hennessey

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
English	William, reps of (Mrs D. McEnerney)	Adamstown	Laois		Rental	Coote	1		1376	John Barry 85 George's st Limerick has mortgage of £300 on this holding; Mrs McEnerney is sister of late tenant Michael and married McEnerney in 1900; William English's son also has claim on holding; 1903 Denis Kearnes Charleville appointed received and on his death his brother so appointed; 1905 J Cuney Petty Session Officer in Charleville appointed received; 1910 holding sold by order Master of Rolls, purchaser John N Hennessey, Kilmurray for £1940
Fahy	Ann, reps of	Clonduff	Laois		Rental	Coote	1		887	
Fairbrother	John	Ballaghmore Upper	Laois		Rental	Coote	1		38	
Fairbrother	John (reps)	Ballaghmore	Laois		Rental	Coote	1		53	
Fairbrother	John	Ballaghmore	Laois		Rental	Coote	1		54	
Fairbrother	John	Ballaghmore	Laois		Rental	Coote	1		55	
Fairbrother	John	Ballaghmore	Laois	1905	Rental	Coote	1		60	
Fairbrother	John	Rosdorrageha	Laois		Rental	Coote	1		112	
Fairbrother	Isaac	Clonoonagh	Laois		Rental	Coote	1		218	
Fairbrother	James	Clonoonagh	Laois		Rental	Coote	1		219	
Fairbrother	Jacob (reps)	Rosshaun	Laois		Rental	Coote	1		234	
Fairbrother	Isaac	Rosshaun	Laois	1905	Rental	Coote	1		234	
Falkiner	Alice reps of	Castlecliffe	Laois	1903	Rental	Coote	1		1395b	1919 holding sold to Richard Falkiner for £240, three years ago; 12 Feb 1923 holding sold to Thomas Carroll, Ballinacarrig for £1410
Falkner	Eyre C.	Castlecliffe	Laois		Rental	Coote	1		869	1903 lease of holding having been paid, all sub tenants on these lands now become direct tenants of a Coote see folio 1382 onwards; statutory agreement 13 Dec 1903 at £50 per annum Eyre C Falkner is now tenant in own lands
Fanton	Patrick	Jack Roes Lane, Mountrath	Laois		Rental	Coote	1		517	1910 sold to Michael Drury for £47 see no 5145

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Fanton	Patrick	Mountrath	Laois		Rental	Coote	1		572	sold to John Gowing for £97, who died 13/04/1918, by will granted to sister Mary who died 13/05/1918. Off lane on Kilbricken rd., nr Dooleys
Farrell	Pat	Bigbog	Laois	No date	Rental	Coote	2	436		Replaced by Ml. 1888 Statutory Agreement 27 Aug 1888
Farrell	John	Rushin	Laois		Rental	Coote	1		379	holding part no 588, sold to Fintan Wallace Nov 1921
Farrell	John	Mountrath	Laois		Rental	Coote	1		555	see note 632.
Farrell	John	Mountrath	Laois		Rental	Coote	1		588	Nov 1921 sold to F. Wallis & Jas Miller also see no. 379 (Rushin) & no 588 Jas Miller jnr & Fintan Wallis 14.06.1923. Agreement signed by Miss Mary Farrell
Farrell	John	Mountrath	Laois	1880	Rental	Coote	1		632	FFGrant 27/04/1880 made to William Carmichael; land totalling 21 perches conveyed by deed dated 13 October 1920 to Miss Mary Farrell
Farrell	John	Mountrath	Laois		Rental	Coote	1		633	27/04/1880 to William Carmichael and reps of Miss E.V. Carmichael subtenants Jan 1929 Eileen Farrell, widow Mary Galvin, widow, Terence Keefe and John Thornton
Farrell	James	Ringstown	Laois		Rental	Coote	1		729	see also 721
Farrell	reps of Hyman(Catherine)	Ringstown	Laois		Rental	Coote	1		730	19 February 1917 under marriage settlement holding passed to Fintan Phelan in trust for Mary Lawlor until her marriage to M.L. Farrell; afterwards in trust to M.L. Farrell for their lives; Catherine Farrell widow of M.L. Farrell conveyed holding to Mary Lawlor their daughter who conveyed it under marriage settlement to Michael Farrell
Farrell	Edward, reps of (Julia)	Deerpark	Laois		Rental	Coote	1		1151	
Farrell	Finton	Deerpark	Laois		Rental	Coote	1		1170	
Farrell	John	Knocknakearn	Laois		Rental	Coote	1		1204	1897 assigned to him by his father
Farrell	John	Knocknakearn	Laois		Rental	Coote	1		1210	See No. 1204
Farrell	Francis	Turra	Laois		Rental	Coote	1		1278	May 1908 holding sold to Martin Coonan for £95

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Farrell	John (reps Mary Dowling)	Ballinakill	Laois		Rental	Coote	1		1296	1909 sold to Michael Brennan for £55
Farrell	Peter	Ballinakill	Laois		Rental	Coote	1		1297	Later held by Thomas Farrell, senior
Farrell	Patrick	Ballinakill	Laois	1899	Rental	Coote	1		1298	Later held by Mary Farrell
Farrell	Francis	Ballinakill	Laois		Rental	Coote	1		1302	Later held by Thomas Farrell, junior
Farrell	Francis	Ballinakill	Laois		Rental	Coote	1		1305	25/3/1902 cottage plot of 2 roods removed from this holding with rent allowance of 8/- per year. Lease to Slievemargy Rural District dated February 1902
Farrell	Francis	Ballinakill	Laois		Rental	Coote	1		1306	Later held by Thomas Farrell, junior
Farrell	Francis	Ballinakill	Laois		Rental	Coote	1		1307	1899 allowance for colliery damages £1 per annum, increased to £2 in 1903
Farrell	Francis	Ballinakill	Laois	1899	Rental	Coote	1		1308	Bought from Pat Farrell for sum of £65. Later held by Thomas Farrell, junior
Farrell	Daniel	Dromagh	Laois		Rental	Coote	1		1316	
Fawcette	John, reps of (Anna)	Rathcoffey	Laois		Rental	Coote	1		963	
Fawcette	John reps of (Anna)	Rathcoffey	Laois		Rental	Coote	1		964	
Feighery	Francis, reps of (Bridget)	Brogula Big	Laois		Rental	Coote	1		864	1903 this woman is sole tenant her husband having died 3 years ago
Fennell	Rob	Old Borris	Laois	1 Nov 1876	Rental	Coote	2	235		Replaced by James Kavanagh. Possession of this holding given up on 5th Oct. 1886. Relet to John Murphy from 1 Nov 1886 @ £8-0-0 per ann.
Fennell	Edward	Woodlands	Laois		Rental	Coote	1		1366	John Fennell
Fennelly	Pat, reps of (Tim)	Clonduff	Laois		Rental	Coote	1		892	
Fennelly	John	Cappanrush	Laois		Rental	Coote	1		1095	Mat Fennelly inherited holding in 1914. Later held by Mary A Neill
Finn	Thomas (reps)	Peafield	Laois		Rental	Coote	1		265	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Fisher	Dr. Henry.	Mountrath	Laois	9/04/1852	Rental	Coote	1		619	9/04/1852 Sir Charles Henry Coote to Henry J Smith (33 yrs)and two sons Henry Lisnel Smith (8yrs) & William Smith (5yrs) holding sold by conveyance datedd 17/07/1930 Sir Ralph Coote to Mrs Gertrude Despard plus conveyance dated 15/07/1930. Sir Ralph Alge. Coote first part, Sir Henry Walsh and Commander Bernard J.Cooke second part and Mrs Mrs Gertrude Despard third part.
Fisher	N.W.	Redcastle	Laois		Rental	Coote	1		693	formerly held by MrsJane Young who sold to Dr Fisher by assignment 17 April 1899 for £140; 26 August 1921 holding sold to Samuel Young Derrymore for £570
Fisher	Dr N.H.	Redcastle	Laois		Rental	Coote	1		703	26 April 1921 holding sold to Laurence Delaney Camcross for £900;
Fitzgerald	John A.	Ringstown	Laois	July 1895	Rental	Coote	1		740	J.W.Carter present tenant
Fitzgerald	Reps. John (Mrs Honora do.)	Old Borris	Laois	1 Nov 1850	Rental	Coote	2	243		
Fitzgerald Reps.	A	Elderfield	Laois	18 Jul 1870	Rental	Coote	2	210		Lease commenced 29 Sep 1819. 1870 Lease per letter of Lord Ossory. Part of this holding let to Miss M D Roberts @ £16 p.a. Notice of surrender served by her 13 Oct 1880
Fitzpatrcik	Patrick	Castlecuffe	Laois	1903	Rental	Coote	1		1394b	1914 Patrick Roe married Patrick Fitzpatrick's daughter and is now tenant
Fitzpatrick	Michl.	Raheen Lower	Laois	22 Dec 1863	Rental	Coote	2	291		See note 293
Fitzpatrick	John	Tooreagh	Laois	17 Jun 1861	Rental	Coote	2	319		
Fitzpatrick	Hon. P	Granstown	Laois	10 Mar 1877	Rental	Coote	2	323		
Fitzpatrick	Hannah	Rahandrick	Laois	18 Oct 1873	Rental	Coote	2	346		Old rent paid by her husband from1836. Later lease 8 Aug 1887.
Fitzpatrick	Rep. Jerh.	Ballacolla Heath	Laois	3 Jan 1851	Rental	Coote	2	351		Replaced by Richard Fitzpatrick who had died by 1902.
Fitzpatrick	Rep. Jerh.	Ballacolla Heath	Laois	23 Feb 1852	Rental	Coote	2	352		
Fitzpatrick	Rep. Con	Ballygarvan Glebe	Laois	No date	Rental	Coote	2	364		per Widow Margt. Yearly rental

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Fitzpatrick	Wm.	Ballygarvan Glebe	Laois	24 Dec 1879	Rental	Coote	2	368		Replaced by James Dunne. Replaced by Widow Margt. Dunne
Fitzpatrick	Daniel	Coolderry	Laois	10 May 1873	Rental	Coote	2	376		Replaced by Edward Campion 1883
Fitzpatrick	James	Lackey	Laois		Rental	Coote	1		170	
Fitzpatrick	Kevin	Derrycon	Laois		Rental	Coote	1		206	
Fitzpatrick	Thomas	Derrycon	Laois		Rental	Coote	1		207	Includes note on dispute between Daleys & Fitzpatricks on grazing rights on the mountain
Fitzpatrick	James	Derrycon	Laois	1923	Rental	Coote	1		207	
Fitzpatrick	James	Derrycon	Laois		Rental	Coote	1		208	
Fitzpatrick	Timothy	Loran	Laois		Rental	Coote	1		242	
Fitzpatrick	Daniel	Loran	Laois	1900	Rental	Coote	1		242	Relinquished claim to holding
Fitzpatrick	Michael	Rushall	Laois		Rental	Coote	1		274	
Fitzpatrick	Edward	Coole	Laois		Rental	Coote	1		309	passed to widow Mrs Elenor M. Fitzpatrick 1901, died Sept. 1905 Tenacy purchased 1924 by Thomas Troy, Mountmellick
Fitzpatrick	Michael	Deerpark	Laois		Rental	Coote	1		329	Later held by Thomas Fitzpatrick
Fitzpatrick	John	Capnaclar ??	Laois		Rental	Coote	1		421	Tenant died 2/6/1905.Holding and no.422 and 429 by Deed dated 30/9/1911 assigned by Kathleen Egan and her sister Mary A Fitzpatrick to James Egan husband of Cathleen Egan
Fitzpatrick	John	Cappanacleare	Laois		Rental	Coote	1		422	James Egan. See no. 421
Fitzpatrick	Thomas	Cappanacleare	Laois		Rental	Coote	1		423	
Fitzpatrick	Thomas	Cappanacleare	Laois		Rental	Coote	1		424	Holding willed to Thomas Fitzpatrick,jnr by Will dated 13/02/1912 Probated 9/1/1914
Fitzpatrick	John	Cappanacleare	Laois		Rental	Coote	1		429	see no. 421 James Egan
Fitzpatrick	John	Clonbarrow	Laois		Rental	Coote	1		443	
Fitzpatrick	John	Mountrath	Laois		Rental	Coote	1		444	
Fitzpatrick	Thomas	Cloncullen	Laois		Rental	Coote	1		458	Thomas Fitzpatrick died 29 July 1910. 30 November 1923 holding sold to Patrick Carroll, Mountmellick, for £225.00
Fitzpatrick	Edward	Derryhay	Laois		Rental	Coote	1		484	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Fitzpatrick	Edward	Derrylusk	Laois		Rental	Coote	1		486	1900 formerly held by Tim Fitzpatrick who was evicted for non payment rent, holding to his brother Edward agreement dated March 1900. 1902 rent reduced by £3. Daniel Phelan
Fitzpatrick	John (reps) Edward	Derough	Laois		Rental	Coote	1		506	
Fitzpatrick	Joseph	Derough	Laois		Rental	Coote	1		512	Kate Duff
Fitzpatrick	Edward	Mountrath	Laois		Rental	Coote	1		565	1906 sold for £212 to Dr N.W. Fisher 26/4/1921 sold for £620 to John McCarthy
Fitzpatrick	Valentine	Mountrath (Moonbawn)	Laois		Rental	Coote	1		655	tenant died 1903, 1907 holding sold to Miss Charlotte Prior for £188, current tenant Henry Prior.
Fitzpatrick	John	Redcastle	Laois		Rental	Coote	1		714a	
Fitzpatrick	Thomas	Trumra	Laois		Rental	Coote	1		796	See nos 800 & 820. In 1925 Thomas stated his father, Peter, bought the holding from John Dowling in 1889, but gave it to him immediately afterwards
Fitzpatrick	Peter	Trumra	Laois		Rental	Coote	1		800	In 1897 this holding was given to Peter by Thomas Fitzpatrick. Peter died 22/2/1911. Michael Butler, husband of Peter's daughter, Lizzie, released his claim to the holding 16/6/1917. See note on 820. Also held by Mary Fitzpatrick
Fitzpatrick	Reps of Fenton (Maria)	Trumra	Laois		Rental	Coote	1		818	Later held by Maria Fitzpatrick and Edward Fitzpatrick
Fitzpatrick	Peter	Trumra	Laois		Rental	Coote	1		820	Later held by Mary Fitzpatrick. See note on no. 800
Fitzpatrick	Reps of Michael (Edward Harris)	Trumra	Laois		Rental	Coote	1		821	10/10/1923 sold to Edward Harris
Fitzpatrick	Reps of Tim (Corns Selvy)	Trumra	Laois		Rental	Coote	1		822	Later held by Catherine Selvy
Fitzpatrick	Thomas	Trumra	Laois		Rental	Coote	1		823	
Fitzpatrick	Eliza	Trumra	Laois		Rental	Coote	1		852	1906 Eliza died and granddaughter Margaret Honner married John Maloney who is now tenant; 1918 John Maloney died, widow Margaret is now tenant

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Fitzpatrick	John	Trumra	Laois		Rental	Coote	1		854	see no.852, this holding sold to John Maloney in 1906 for £4; 10 June 1921, small plot of no.853 purchased by Margaret Maloney for £25 assignment dated 23 June 1917, John Fitzpatrick sold interest to Margaret Maloney £50; John Fitzpatrick died 4 Jan 1918
Fitzpatrick	John	Ballyfin Upper	Laois		Rental	Coote	1		996	This holding was returned to the Land Commission as held, in error, by Sarah Fitzpatrick in Jan 1925
Fitzpatrick	John	Ballyfin Upper	Laois		Rental	Coote	1		1016	
Fitzpatrick	Judy, reps of	Ballycormac	Laois		Rental	Coote	1		1047	25 June,1900 Assignment by Mary FitzpatrickBrigid Teresa Fitzpatrick and Margaret Mary Fitzpatrick to Laurence Rourke
Fitzpatrick	Michael, reps of (Patrick)	Brochra	Laois		Rental	Coote	1		1061	1900 Mary Anne Fitzpatrick paid £30 for improvements, Patrick Fitzpatrick died 22 March 1903, his niece Mary Ann Fitzpatrick now tenant
Fitzpatrick	Patrick	Brochra	Laois		Rental	Coote	1		1062	
Fitzpatrick	James	Cappanrush	Laois		Rental	Coote	1		1098	
Fitzpatrick	Margaret, reps of	Deerpark	Laois		Rental	Coote	1		1153	30 April 1924 notice of sheriff sale for debt; Mary Fitzpatrick
Fitzpatrick	John	Deerpark	Laois		Rental	Coote	1		1154	1924 John Fitzpatrick died about 10 years before leaving widow Sarah & several children
Fitzpatrick	Christopher, snr	Deerpark	Laois		Rental	Coote	1		1155	John Fitzpatrick
Fitzpatrick	Christopher jnr	Deerpark	Laois		Rental	Coote	1		1156	
Fitzpatrick	Simon, reps of	Deerpark	Laois		Rental	Coote	1		1157	originally held by Miss Mary Fitzpatrick and dau by assignment 20 Oct 1903 assignment sold to Fintan Lawlor for £60
Fitzpatrick	Dennis	Iry	Laois		Rental	Coote	1		1180	Thomas Fitzpatrick died 29 July 1910. 30 November 1923 holding sold to Patrick Carroll, Mountmellick, for £225.00
Fitzpatrick	Dennis	Iry	Laois		Rental	Coote	1		1190	Thomas Fitzpatrick
Fitzpatrick	Sarah	Knocknakearn	Laois		Rental	Coote	1		1202	Srah died around 1914
Fitzpatrick	John	Knocks	Laois		Rental	Coote	1		1221	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Fitzpatrick	John	Castlecliffe	Laois	1903	Rental	Coote	1		1395a	1912 John Fitzpatrick's daughter married James Daly who is now tenant
Fitzpatrick	Anne	Mountrath	Laois		Rental	Coote	1		558	Anne Fitzpatrick died 1908, Samuel Seale administrator sold holding 25/03/1908 to William Williams of Moonbawn for £140.00
Fitzpatrick	Reps of Patrick (John)	Trumra	Laois		Rental	Coote	1		819	1917 held by Richard Harris. 1924 bought by Denis Hayes
Flanagan	Pat	Coolderry	Laois	6 Jan 1881	Rental	Coote	2	386		Relet to Michael Flanagan 27 Jan 1891
Flanagan	Johanna, widow	Castlecliffe	Laois	1903	Rental	Coote	1		1399	deed of assignment 25 July 1911 between Ed Flanagan, Mary Flanagan & Johanna Flanagan to John Flanagan assigning their interest to him for £60 each
Flemming	Thomas, reps of (Eliza)	Clonehurk	Laois		Rental	Coote	1		1127	
Flood	Reps. Edwd. (Mrs E Palmer)	Barnabee	Laois	31 Mar 1798	Rental	Coote	2	311		Robert Palmer the lessee died 1870. This has been sold to Mr Thos. Joyce, Express Bank St Stephens' Green Dublin (Dec1894) From 1895 Bailey & Dempsey, William Delany and John Dunphy.
Flynn	Julia	Ballaghmore	Laois	27/07/1905	Rental	Coote	1		62	
Flynn	Harry	Ballaghmore	Laois	14/09/1905	Rental	Coote	1		62	No. 67 also assigned to him
Fogarty	C.	Newtown & Skirke	Laois	1 May 1855	Rental	Coote	2	300		Yearly Shared holding
Fogarty	Cath (Dead)	Killermough	Laois	3 Oct 1870	Rental	Coote	2	397		
Fogarty	Joseph	Loran	Laois	1921	Rental	Coote	1		239	Bought holding
Fogarty	Anne (reps William)	Loran	Laois		Rental	Coote	1		246	
Fogarty	Joseph	Loran	Laois		Rental	Coote	1		246	
Fogarty	Bridget	Cloncourse	Laois		Rental	Coote	1		452	
Foran	Catherine	Brochra	Laois		Rental	Coote	1		1072	1913 F Keating became tenant, now Julia Keating
Foster	Michael	Clonanny	Laois		Rental	Coote	1		874	Land Commission letter dated 18 May 1925 indicates that on Michael Foster's death, his widow Mrs Bridget Foster and son Matthew of Lea Portarlinton became tenants

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Franks	Mr	Ballybooden	Laois			Coote	2	370		On 16 Jul Mr Franks personally took possn. of these Curraghs from Mr Mr T L Ryan under deed- Lord Castletown being present
Franks	H. Jnr	Elderfield	Laois	31 Jun1893	Rental	Coote	2	210		Commencement of Lease 1 Nov 1892
Franks	Labourer gard	Old Borris	Laois	no agreement	Rental	Coote	2	240		Labourer's garden. This portion of land now included in letting to Ph Powell - monthly tenant-
Franks esq	M. H.	Churchfield	Laois	None	Rental	Coote	2	204		Labourer's house
Franks esq	Mr H.	Westfield etc. Aughafan, Crossfield,Dangaurd, Churchtown, OldBorris,Bohernaght on,&pt. Churchfield	Laois	None	Rental	Coote	2	206		See Sales -an abatement of £3 p.a. given on this.
Frazer	Robt. R	Barney & Bailiday	Laois	23 May 1863	Rental	Coote	2	263		Purchased
Frazer	Robt. R	Barney & Bailiday	Laois	2 Jan 1867	Rental	Coote	2	264		Do.
Gaffney	John	Rathcoffey	Laois		Rental	Coote	1		965	
Gahin	John	Sconces Lwr	Laois		Rental	Coote	1		754	
Gantly	Daniel	Ballaghmore	Laois		Rental	Coote	1		56	
Gee	Samuel	Derrymore	Laois		Rental	Coote	1		500	Holding belonged to Mrs N.A. Young widow of Thomas Young who married present tenant
Geoghegan	Anne	Ballylusk	Laois		Rental	Coote	1		1033	1920 numbers 1033 & 1035 probate of Will of Anne Dunne granted to Patrick Fingleton, he to pay his sister Anne Fingleton £30 in three installments over three years and to care for bro Joseph Fingleton if required.
Geoghegan	Margaret reps of (Pat Fingleton)	Ballylusk	Laois		Rental	Coote	1		1035	Pat Fingleton
Gilfoyle	John	Brogula Little	Laois		Rental	Coote	1		865	1907 holding sold to Patrick Rosney, upp Garragh for £175
Gilligan	John	Knocks	Laois		Rental	Coote	1		1220	Ann Gilligan
Gilloume	Charles	Ballylusk	Laois		Rental	Coote	1		1036	7 July 1920 note of intention to sell tenancy received by J Read and Sons

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Gilman	Patrick	Mountrath	Laois		Rental	Coote	1		559	1903 tenant was let garden of late Mrs Hyland. See no. 530 note under year 1920.
Gilroy	Matthew	Mountrath	Laois		Rental	Coote	1		645	lease dated 143/03/1914 new lease 21 yrs from 1/03/1922 Gallaghers Main st. ?
Gilsenan	Patrick	Mountrath (Old Forge)	Laois		Rental	Coote	1		672	see 530
Gleeson	John	Ballinrally	Laois		Rental	Coote	1		8	Amalgamated with no 7
Gleeson	John Rev	Ballaghmore	Laois		Rental	Coote	1		59	
Gleeson	John	Iry	Laois		Rental	Coote	1		1181	
Gleeson	Paul	Iry	Laois		Rental	Coote	1		1182	
Gleeson	Thomas reps of	Iry	Laois		Rental	Coote	1		1183	1911 Holding sold to Mrs Nora Byrne for £25
Glennon	Patrick	Cappa	Laois		Rental	Coote	1		409	Died Jan 1899. Son Thomas now tenant.
Glennon	Bryan (reps)	Cappa	Laois		Rental	Coote	1		410	1911 Joseph Dooley married Bryan's dau Catherine. 1916 sold to James Lalor. 1917 sold to Jeremiah Shiel who sold it to his sister Mrs Elizabeth Multony 1923
Glennon	Michael	Deerpark	Laois		Rental	Coote	1		1158	1903 holding sold to Michael Kinsella for £45, Glennon & wife to occupy house & garden for lives; 23 May 1919 sold to Charles Horan for £300; 12 May 1925 land commission state Charles now dead & William Horan now tenant
Good	Michael	Sconce Upper	Laois		Rental	Coote	1		769	See No 780
Good	Michael	Sconce Upper	Laois		Rental	Coote	1		786	
Good	David (reps)	Ballyfin Upper	Laois		Rental	Coote	1		995	Mrs Margaret Good was let a portion of the lands containing 6 acres under a Future Tenancy Agreement dated 26/3/1915 at a rent of £1 per annum from 25/3/1914
Gorman	Denis	Skirke	Laois	5 Mar 1881	Rental	Coote	2	308		Denis Gorman died February 1890
Gorman	John Reps of	Knocknakearn	Laois		Rental	Coote	1		1212	John D'Arcy
Goss	William (reps)	Trumra	Laois		Rental	Coote	1		828	
Gowing	Thomas	Trumra	Laois		Rental	Coote	1		802	Agreement signed by his father George Gowing as Thomas was in America

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Gowing	Mary	Trumra	Laois		Rental	Coote	1		824	31/3/1900 Mary, widow of George Gowing, took out administration. 28/7/1912 their son John Gowan took out administration. 17/7/1916 sold to Patrick Gowan
Grady	Patrick	Kyle & Clonoonagh	Laois		Rental	Coote	1		228	
Grady	Thomas	Clonoonagh	Laois		Rental	Coote	1		230	
Grady	Patrick	Drim	Laois	1915	Rental	Coote	1		340	Maria Grady owner March 1921 (widow of Patrick) 29/4/1922 sold for £250:00 to Joseph Grogan
Grady	Patrick	Drim	Laois		Rental	Coote	1		341	See note on 340
Grady	Michael	Ballyfin Upper	Laois		Rental	Coote	1		994	
Grady	Thomas	Brochra	Laois		Rental	Coote	1		1064	sold to Finton Thompson in 1912 for £20
Grady	Michael	Knocks	Laois		Rental	Coote	1		1227	land commission under deed 5 May 1926 confirm Ann Grady is now tenant
Graham	James reps of	Brochra	Laois		Rental	Coote	1		1065	
Graham	William R	Brochra	Laois		Rental	Coote	1		1066	1908 sold to William Allen for £300
Graham	Thomas	Turra	Laois		Rental	Coote	1		1273	3 July 1922 sold to William Graham, son of Thomas for £800 (William Graham, Tolerton, first part; Sir Hunt Walsh, Bart, the Provost Fellows and Scholars of S.C. third part and John Lynam fourth part.
Green	Capt Francis	Ballymacshantboy	Laois		Rental	Coote	1		1380	
Guilfoyle	Catherine	Carrowreagh	Laois		Rental	Coote	1		14	
Guilfoyle	John	Ballaghmore	Laois		Rental	Coote	1		57	
Guilfoyle	Timothy	Mountrath	Laois		Rental	Coote	1		560	John Delaney. Lefthand side of Jack Roe's lane. 1928 sold to A. Peavoy for £55.
Gumbley	J reps of	Derrygile	Laois		Rental	Coote	1		912	
Hanrahan	Kyran reps of	Mountrath (Moonbawn)	Laois		Rental	Coote	1		666	
Harris	James	Derrylusk	Laois		Rental	Coote	1		487	James died Aug 1909, Sarah Harris

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Harris	W D	Mountrath	Laois		Rental	Coote	1		561	sub tenants: A. Gorman, reps O'Toole, W. Roche, Dunne. Original lease 17 May, 1793 between earl of Mountrath & John Harris and for life of Jas Walpole, his son and W. Calcutt (son of Joseph Calcutt) + Thomas Morris son of W. Morris. Renewal lease in 1867 to Thomas White Harris James Eustace White, Elizabeth & Aphra Hatton for live of John Alexander Hatton, Henry John Hatton and Edward Hatton
Harris	Thomas	Ringstown	Laois		Rental	Coote	1		738	1899 holding formerly held by Ann Mahoney who sold to present tenant for £22; then in 1903 Thomas Harris died 27 September, by Will 2 November 1903 taken out by James Harris of Derrylusk who died August 1909; Sarah Harris now tenant.
Harris	Benjamin	Brochra	Laois		Rental	Coote	1		1053	Thomas Harris
Harris	William	Knocknakearn	Laois		Rental	Coote	1		1203	
Harris	S.P.	Adamstown	Laois		Rental	Coote	1		1375	
Haslam	James	Gorteen	Laois		Rental	Coote	1		403	Formerly held by reps of John Kearney. James died January 1903
Haslam	James	Gorteen	Laois		Rental	Coote	1		411	Died Jan 1903. Later held by Stanislaus Haslam
Haslam	Patrick	Clonenagh	Laois		Rental	Coote	1		465	Assigned to Thomas Haslam 23.2.1908
Haughney	Catherine	Turra	Laois		Rental	Coote	1		1276	
Hayes	Patrick	Ballaghmore	Laois		Rental	Coote	1		58	
Hayes	Patrick (reps)	Cashel	Laois		Rental	Coote	1		130	
Hayes	James	Paddock	Laois		Rental	Coote	1		356	James Hayes died 9/3/1920, widow Mary Hayes and son James and dau Mary in holding
Hayes	James	Brochra	Laois		Rental	Coote	1		1068	3 Dec 1909 James died and Willed holding to wife Sarah Hayes for life and thereafter to dau Bridget Hayes; Sarah died 2 Oct 1923, Bridget married Denis Bowe, Cloneygowan
Healy	Michael, reps of (John Byrne)	Dromagh	Laois		Rental	Coote	1		1318	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Heffernan	reps Thomas	Paddock	Laois		Rental	Coote	1		357	Eliza Heffernan, widow
Heffernan	Anne	Paddock	Laois	pre 1898	Rental	Coote	1		358	Michael Heffernan, jnr
Heffernan	Thomas	Paddock	Laois		Rental	Coote	1		359	Michael Heffernan died ca 1900, Anne (widow) died 29/6/1921
Heffernan	John	Ringstown	Laois		Rental	Coote	1		719	July 1910 John died and widow Winifred and son Thomas now in holding
Heffernan	John	Ballyfin Upper	Laois		Rental	Coote	1		993	
Heffernan	John	Ballyfin Upper	Laois		Rental	Coote	1		1007	
Hensey	John	Ballytarsna	Laois		Rental	Coote	1		115	
Henson	Patrick (reps)	Trumra	Laois		Rental	Coote	1		829	Held in 1903 by Michael Noud by lawsuit against reps Patrick Henson. Later held by Mary Noud
Hickey	Bridget reps of (per Loughlin Barrett)	Derrygile	Laois		Rental	Coote	1		913	
Hickey	Margaret reps of per Loughlin Barrett	Derrygile	Laois		Rental	Coote	1		914	
Higgins	William	Ballinla	Laois		Rental	Coote	1		80	
Higgins	William	Ballinla	Laois		Rental	Coote	1		82	
Higgins	Michael	Rosdorrageha	Laois	1906	Rental	Coote	1		103	
Higgins	William	Lackey	Laois		Rental	Coote	1		171	
Higgins	Patrick, reps of	Mountrath	Laois		Rental	Coote	1		566	1903 Pat Higgins died brother in Australia assigned holding + 2 others to Joseph Keegan 19/5/1903 Joe sold to Pat Drennan for £65
Higgins	Patrick reps of	Mountrath (Old Forge)	Laois		Rental	Coote	1		675	James Keegan
Higgins	Patrick	Ballyfin Upper	Laois		Rental	Coote	1		997	Townland changed in pencil to Knocks
Higgins	Patrick	Knocks	Laois		Rental	Coote	1		1222	
Higgins	Patrick	Mountrath (Old Forge)	Laois	1894	Rental	Coote	1		677	was assigned to Patrick by deed dated 24 January 1898 from Eliza Lawlor

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Highland	Patrick	Clonanny	Laois		Rental	Coote	1		875	Margaret Highland, dau of Patrick, spinster died 30 Oct 1907 by Will dated 26 Jan 1907 left holding to nephew Michael Nolan. Deed 23 March 1922 holding sold by Michael Nolan by George Thomas Justin for £80, George died 12 May 1928 leaving holding with no. 876 to Elizabeth Susan Justin, John Thomas Justin see no. 871
Hinds	D (reps)	Cashel	Laois		Rental	Coote	1		126	Willed farm to Thomas Hinds in 1905
Hinds	Thomas	Cashel	Laois	1905	Rental	Coote	1		126	
Hipwell	Charles	Aghduff	Laois	to 04/1905	Rental	Coote	1		1	Died 1805
Hipwell	George	Aghduff	Laois	04/1905 -	Rental	Coote	1		1	Inherited this holding. See note on 193
Hipwell	Charles	Derrycarrow	Laois		Rental	Coote	1		193	See note on no. 1
Hipwell	Mrs J.E.	Rushall	Laois	1900	Rental	Coote	1		283	This holding sold to William Henry Cooper 1908 for £470.00
Hipwell	Samuel	Rushin & Oxpark	Laois		Rental	Coote	1		399	1898 holding originally belonged to Mrs Townsend who sublet to Sam Hipwell. Holding in two lots, 1 field on Rushin road and other on Maryboro road. Assignment 18/10/1929 to Rd Rowan
Hipwell	Mrs. I. E.	Clonbarrow	Laois	1897	Rental	Coote	1		439	Holding originally belonged to L.D.Mulhall who sold it with No. 710 in 1897 to present tenant for £650
Hipwell	Mrs Jane Elizabeth	Mountrath	Laois		Rental	Coote	1		541	13th November 1897, tenant F.F. Grant to L.D.Mulhall, sub-tenant Fintan Wallace, bought by Mrs Hipwell from L.D. Mulhall. F.F.G.T made by Rev Sir Algernon Coote (died Oct 1920). Sir R. Coote consented to sale by letter dated 28/01/1927 by Lewis Damer Mulhall to Mrs J.Hipwell. Bought by F.Wallis for £95.00 by conveyance 29/12/1927, Sir R.A. Coote first part, Sir Hunt.Walsh, second part and F.Wallis third part.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Hipwell	Mrs J. E.	Mountrath	Laois		Rental	Coote	1		591	F.F. grant dated 13.12.1856, Sir Charles Coote to Jas Patterson. 30.04.1930 assignment from Mrs Jane Elizabeth Hipwell to Martin Nolan, house in Main St.
Hipwell	Mrs J.E.	Mountrath	Laois	14/11/1711	Rental	Coote	1		605	original lease 14/11/1711 Charles, Earl of Mountrath to James Calcutt for life renewable forever. 17/06/1857 holding sold for £265 to William & F. Roe by assignment dated 3/05/1884 holding sold to John Sawyer
Hipwell	Mrs J.E.	Mountrath	Laois		Rental	Coote	1		606	formerly held by L.D. Mulhall who sold it to Mrs Hipwell in 1897 for £300, 1908 sold to James Walsh, Mountrath for £250. Maria Walsh, widow now on Jack Roe's lane.
Hipwell	Mrs J.E.	Mountrath	Laois		Rental	Coote	1		613	lease dated 30/07/1915 for 31 years to Mrs Hipwell on Maryborough rd.
Hipwell	Mrs T.E.	Mountrath (Oxpark)	Laois		Rental	Coote	1		689	holding sold to present tenant in 1897 by L.D. Mulhall for £300
Hipwell	Mrs J.E.	Redcastle	Laois	1897	Rental	Coote	1		710	see note to no. 439 Denis Bergin 1910
Hipwell	Samuel	Brochra	Laois		Rental	Coote	1		1069	1906 sold to Thomas Fitzpatrick Capnaclare for £750, Will 13 Feb 1912 to Martin Fitzpatrcik probate obtained 9 Jan 1914
Hector	Catherine	Castlecuffe	Laois	1904	Rental	Coote	1		1388	tenant died 13 Feb 1905
Hector	James	Castlecuffe	Laois	1904	Rental	Coote	1		1389	
Hodgins	Robert	Rushin	Laois		Rental	Coote	1		382	16/4/1919 holding sold to Maria Gorman for £3,100
Hodgins	Robert	Cappa	Laois		Rental	Coote	1		412	2/04/1919 Holding sold by for £1500 to W.X.White. On 15/02/1924 Holding divided between John Dunne, Mary Lee, Joseph Dunne, Thomas Glennon Thomas Carron, Bridget Fogarty, John Conroy, James Madden
Hogan	William	Brogula Big & Little	Laois		Rental	Coote	1		866	
Hogan	Pat reps of (Ann)	Brogula Big & Little	Laois		Rental	Coote	1		867	
Hogan	James	Brochra	Laois		Rental	Coote	1		1070	
Holland	John	Sconce Upper	Laois		Rental	Coote	1		773	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Holland	Reps of Alicia (James)	Sconce Upper	Laois		Rental	Coote	1		774	Now Catherine Holland
Holland	James	Sconce Upper	Laois		Rental	Coote	1		775	Now Catherine Holland
Holland	Michael	Trumra	Laois		Rental	Coote	1		856	Michael Holland has life interest, his children claim to holding thereafter
Holohan	Denis	Newtown & Skirke	Laois	25 Feb 1861	Rental	Coote	2	296		
Honner	John	Trumra	Laois		Rental	Coote	1		830	John Honner died 5 December 1920, Will probated 15 July 1927, son John jnr succeeded having given £200 to widow Mrs Ellen Honner
Honner	Robert	Trumra	Laois		Rental	Coote	1		831	Robert Honner died 2/2/1918 Probate granted to son Joseph Honner dated 27th Nov 1918
Hooban	Thomas	Ringstown	Laois		Rental	Coote	1		733	
Hooban	Joseph	Sconce Upper	Laois		Rental	Coote	1		776	
Horan	Francis	Deerpark	Laois		Rental	Coote	1		1160	Eileen Horan
Horan	William	Deerpark	Laois		Rental	Coote	1		1161	Holding now belongs to Charles Horan son of William who took out probate 25 Jan 1908 after death of father; 12 May 1925 land commission Charles Horan dead and William Horan now tenant
Horan	Bridget	Maidenhead	Laois	1900	Rental	Coote	1		1333	
Hosey	James	Trumra	Laois		Rental	Coote	1		827	Bought from Miss Ellen Gowan in 1898
Hosie	Rep. Mary	Bigbog	Laois	No date	Rental	Coote	2	434		Replaced by Reps Ed Flynn (Mary) Judicial rent fixed at £4 Nov 1888
Houlahan	Pat, reps of (Mary)	Larragan	Laois		Rental	Coote	1		954	3 April 1907 holding sold to reps of Mary Hogan for £100, January 1921 holding sold by John Hogan to Niss Mary Dunne for £500
Howlin	Rev J.A.	Mountrath	Laois		Rental	Coote	1		562	FF Gt dated 5/6/1890 to A.Delaney
Hueson	Joseph, reps of	Trumra	Laois		Rental	Coote	1		837	1903 holding sold to John Honner for £110; John died 5 December 1920, probate 15 July 1927 to John jnr for £200 in favour of Mrs Ellen Honner, widow
Hughes	James	Ballylehane upp	Laois	1901	Rental	Coote	1		1352	
Hyde	William	Mountrath	Laois		Rental	Coote	1		611	on both sides of Kilbricken rd.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Hyland	John	Gash	Laois	10 Apr 1865	Rental	Coote	2	220		Holding surrendered 20 Mar 1890. Possession given over by Flanagan Bailiff on 4 Sep 1889. Relet to James Eaton -illegible- Eaton left Castletown -now let to a weekly tenant.
Hyland	Reps. Michl. & Thos. (James)	Skirke	Laois	27 Dec 1843	Rental	Coote	2	305		Statutory agreement signed 1 Nov 1882
Hyland	Tim	Ballaghmore & Ballinla	Laois	1902	Rental	Coote	1		75	Bought by him
Hyland	Patrick (reps)	Ballinla	Laois		Rental	Coote	1		83	
Ince	Henry	Iry	Laois		Rental	Coote	1		1184	21 Dec 1908 assignment from Henry Ince snr to Henry Ince, jnr
Jackson	Catherine	Sconce Upper	Laois		Rental	Coote	1		777	Catherine Jackson died Nov 1905 Patrick Jackson now tenant. By Stat. Agreement 9/9/1919 rent set at £14.8.0
Jacob	Rep. John (J. Dugdale)	Donaghmore	Laois	24 Oct 1740	Fee Farm Grant	Coote	2	273		
Jacob	Rep. John Jacob (Dr Jacob)	Donaghmore	Laois	28 Jul 1792	Rental	Coote	2	275		3 lives (lessee and his sons Vicars?? and Arthur all dead) or 99 years (<i>other notes illegible</i>) Replaced by --- David (<i>Name and date illegible</i>)
Jacob	David M.D.	Donaghmore	Laois	23 Oct 1876	Fee Farm Grant	Coote	2	276		
Jestin	Thomas	Cashel	Laois	1921	Rental	Coote	1		127	Bought holding in 1921
Jones	reps of, now James Steven Mooney (William Byrne)	Mountrath	Laois		Rental	Coote	1		579	1906, legal owner by F.F. Grant dated 17.09.1906, is Thomas Mooney, 7 St Aiden's Terrace, Bray. 1908 sold to James S. Mooney for £130:00. Last Jones had 2 daughters, one married McNaughton, the other Thomas Mooney. Two houses - McNaughton & subsequently Peter Daly in one, and J.J. Mooney in other. Jones willed McNaughton & Mooney his interest.
Jones	John reps of (Edward)	Derrygile	Laois		Rental	Coote	1		917	1906 some years ago Edward Jones sold part of his holdings to Maria Henessey for £25, 1912 holding sold to Daniel Meehan for £55

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Justin	George	Coole & Kilbricken	Laois		Rental	Coote	1		311	
Justin	Richard	Clonanny	Laois		Rental	Coote	1		876	Land Commission letter dated 6 Nov 1928 saying George T Justin by Will dated 4 May 1917 devised this holding to Elizabeth Susan Justin
Justin	William	Derrygile	Laois		Rental	Coote	1		918	assignment dated 15 April 1903 William Justin to son Henry Justin subject to clearing arrears & supporting his father and mother during their lives
Kane	William	Rushes	Laois		Rental	Coote	1		1343	
Kavanagh	Rep. Martin (Anne)	Oldglass	Laois	1 May 1865	Rental	Coote	2	340		
Kavanagh	Rep. Pat (Johanna)	Tentower	Laois	8 Feb 1866	Rental	Coote	2	419		
Kavanagh	Michael	Clonenagh	Laois		Rental	Coote	1		463	Bought by Nathaniel Oxley 1923
Kavanagh	John	Mountrath	Laois		Rental	Coote	1		521	Auctioned for J H Atkinson in 1893 by William Jessop to John Cavanagh. John died 1916 leaving property to son Denis Cavanagh. 1926 Denis conveyed holding to Christopher Dunbar.. Now occupied by John Burke and Daniel Dunbar

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Kavanagh	John	Mountrath	Laois		Rental	Coote	1		644	John Kavanagh died 9/04/1916, willed holding to his son Michael Kavanagh, together with other properties namely 3 houses in Cook street and a licensed premises. sub tenant William Rourke (Butler), 2/03/1924 Mr Delaney sold his holding to Miss Julia O'Sullivan dau of late John Kavanagh, subject to garden next to river to be used by Mrs Dowling, yard to be occupied by P.J. Delaney, turf house, piggery and right of way to be enjoyed by Mrs Browner (who was sub tenant of reps of Kavanagh- Mrs O'Sullivan), bought by P.J. Delaney who called buildings the "Store and Nook" April, 1931 P.J. Delaney offered £200 for holdings and paid deposit of £50, Sir Ralph Coote declined offer by letter 5/04/1931.
Kavanagh	Michael	Redcastle	Laois		Rental	Coote	1		702	about 1912 Annie Fitzpatrick became tenant, about 1913 Tim Haslem became tenant
Kavanagh	Michael	Redcastle	Laois		Rental	Coote	1		711	holding assigned to John Kavanagh by deed dated 10 June 1907; 1917 holding sold to Joseph Thompson, Derrylusk, Mountrath for £520
Kavanagh	reps, (per Peter)	Clonenagh	Laois		Rental	Coote	1		858	1904 Laurence Kavanagh died deed of assignment 10 Jan 1905 by sister Bridget to T. Dooley; bought by Patrick Phelan who sold it to Hugh Holahan Shippers Alley Dublin for £50; holding assignment dated 15 Feb 1926 to wife Christina Houlahan; 1915 holding sold to Michael Phelan of Raskelton for £35; 11 Feb 1927 marriage settlement from Michael Phelan to James and Joanne Walsh land Commission ref see 1229a/887
Kavanagh	Jerimiah	Derrygile	Laois		Rental	Coote	1		906	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Kavanagh	Peter	Ballyfin Upper	Laois		Rental	Coote	1		985	Peter died Nov 1909. Holding sold to Patrick Behan, Killanure 27/6/1919
Keally	Pat	Coolderry	Laois	24 Mar 1873	Rental	Coote	2	380		
Kealy	James (reps Mary)	Ballinakill (Rushes)	Laois		Rental	Coote	1		1309	Allowance for colliery damages 8/6/1899. Mary Kealy died 1920. Her son Thomas now tenant.
Keating	Andrew, reps of (Edward Fennelly)	Clonduff	Laois		Rental	Coote	1		893	
Keating	John reps of(Thomas)	Clonduff	Laois		Rental	Coote	1		894	
Keating	Andrew, reps(Edward Fennelly)	Reary Beg	Laois		Rental	Coote	1		960	
Keating	Pat, rep Julia	Reary Beg	Laois		Rental	Coote	1		978	Pat Keating died Jan 1901
Keating	Francis, reps of	Brochra	Laois		Rental	Coote	1		1071	Francis died Maryborough assylum intestate, admin to sister Bridget 4 July 1920 she sold holding 22 July 1920 to Mr Lawlor, adjoining tenant, for £500
Keating	Patrick	Castlecliffe	Laois	1903	Rental	Coote	1		1393a	
Keefe	Rev. M. P.P.	Tentower	Laois	6 Dec 1869	Rental	Coote	2	418		Replace by Rev. Pk Walsh P.P.
Keegan	Patrick	Castlecliffe	Laois	1904	Rental	Coote	1		1386	24 April 1923 sold to John Boland, Clonaslee, for £350; 30 March 1925 land commission confirm holding conveyed to Miss Mary Lynch
Keenan	Thomas	Gash	Laois	1 Nov 1871	Rental	Coote	2	216		Replaced by John Keenan 1897
Keenan	Jer	Srahanboy	Laois		Rental	Coote	1		294	
Keenan	Thomas (reps Eliza)	Deerpark	Laois		Rental	Coote	1		319	Mrs Keenan willed farm to son, Patrick Keenan, 1915
Keenan	Pat, reps of	Mountrath	Laois		Rental	Coote	1		567	Holding then owned by Maria Rourke wife of James Rourke (who died in March, 1903) + her son James Rourke,jnr (who died 22/10/1922) Maria subsequently married Mr Gorman . By Assignment 27th May, 1930 holding sold to John Guilfoyle
Keenan	Reps of William	Sconce Upper	Laois		Rental	Coote	1		778	Patrick Keenan
Keenan	William reps of (William Dunne)	Brogula Big	Laois		Rental	Coote	1		868	
Keenan	William	Ballyfin Upper	Laois		Rental	Coote	1		986	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Keenan	William	Ballyfin Upper	Laois		Rental	Coote	1		1003	
Keenan	Michael	Cavansheath	Laois		Rental	Coote	1		1109	
Keenan	Fenton, reps of (John Flanagan)	Cavansheath	Laois		Rental	Coote	1		1110	
Keenan	Michael	Cavansheath	Laois		Rental	Coote	1		1116	formerly held by John Westman, left to dau Catherine by probate taken 15 August 1898; Catherine married Michael Keenan and assigned holding to him by deed 13 March 1900
Keenan	Denis	Knocks	Laois		Rental	Coote	1		1215	
Keenan	Fenton, reps of (John Flanagan)	Knocks	Laois		Rental	Coote	1		1225	Mary Flanagan
Keenan	Denis	Cavansheath	Laois		Rental	Coote	1		1107	originally held by Pat Dunne who died 6 Oct 1899; willed holding to present by probate 8 Dec 1899
Keeshan	William	Ballytarsna	Laois		Rental	Coote	1		114	
Keeshan	Patrick	Ballytarsna	Laois	1903	Rental	Coote	1		114	
Keeshan	Joseph	Ballytarsna	Laois	1913	Rental	Coote	1		114	Bought the holding
Kehoe	William	Trumra	Laois		Rental	Coote	1		825	Later held by John Callaghan
Kelly	Rep of Caleb (J.C Dugdale)	Barney & Bailiday	Laois	30 Nov 1864	Rental	Coote	2	256		Purchased by tenant 1886-1887
Kelly	Michael (reps Kate)	Ballyduff	Laois		Rental	Coote	1		95	
Kelly	John	Ballytarsna	Laois		Rental	Coote	1		119	
Kelly	Luke	Ballytarsna	Laois	1908	Rental	Coote	1		119	
Kelly	Joseph	Ballytarsna	Laois		Rental	Coote	1		120	
Kelly	Luke	Ballytarsna	Laois	1899	Rental	Coote	1		120	
Kelly	Joseph	Cashel	Laois	1899	Rental	Coote	1		127	Bought holding in 1899
Kelly	Catherine & Martin	Cloncourse	Laois		Rental	Coote	1		159	
Kelly	John	Tubbrid	Laois		Rental	Coote	1		182	Catherine's husband sold holding to Quinlan
Kelly	Michael	Knockbrack	Laois		Rental	Coote	1		215	
Kelly	Mary	Knockbrack	Laois		Rental	Coote	1		215	
Kelly	Patrick	Clonoonagh	Laois		Rental	Coote	1		220	
Kelly	Michael (reps)	Kyle	Laois		Rental	Coote	1		223	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Kelly	reps Edward	Paddock	Laois		Rental	Coote	1		360	widow Mary kelly, Will dated 8/8/1898 left holding in 1919 to son & dau Michael and Mary Ann Kelly.
Kelly	J. J., Rev	Cappanrush	Laois	1901	Rental	Coote	1		1088	Includes copy of lease for Ballyfin National school, and map. 1917 Rev J. O'Rourke became tenant of this and nos 1089, 1090 and 1103.
Kelly	J. J., Rev	Cappanrush	Laois	1890	Rental	Coote	1		1089	Includes map. See no. 1088
Kelly	J. J., Rev	Cappanrush	Laois		Rental	Coote	1		1090	Original lease 20/5/1883 to Rev Jas Lynch for school teacher's residence. Includes map. See no.1088
Kelly	J. J., Rev	Cappanrush	Laois		Rental	Coote	1		1103	Part of John Phelan's holding granted for teacher's residence 21/3/1898. See no. 1088.
Kelly	Mary Reps of	Iry	Laois		Rental	Coote	1		1186	Mary Kelly died 1879 leaving holding to her sole surviving child Mrs Mary Nokes 1917 sold to Mrs Nora Byrne for £39
Kelly	Rev J.J.	Knocknakearn	Laois		Rental	Coote	1		1199	see No. 1088
Kelly	Johanna, widow	Castlecliffe	Laois	1904	Rental	Coote	1		1398b	1 Jan 1910 deed of assignment from Johnna Kelly to another Michael Kelly
Kemmy	W.	Churchfield	Laois	None	Rental	Coote	2	205		Reps of Michl Kemmy
Kenna	Dan, reps of (Pat)	Trumra	Laois		Rental	Coote	1		834	
Kenna	John	Clonanny	Laois		Rental	Coote	1		879	
Kennedy	Reps. Jno.	Newtown & Skirke	Laois	3 Dec 1855	Rental	Coote	2	301		Replaced by Dan? Nolan Judicial lease from 1 May 1884. Relet to Peter Rae from 25 Mar 1893.
Kennedy	John Reps.	Skirke	Laois	1 May 1843	Rental	Coote	2	302		Relet to John Kennedy 13 Dec 1886. John Kennedy died in Nov. 1893.
Kennedy	Denis (reps)	Lackey	Laois		Rental	Coote	1		172	
Kennedy	Denis (reps)	Kyle & Clonoonagh	Laois		Rental	Coote	1		231	
Kennedy	D L	Mannin	Laois		Rental	Coote	1		255	He divided the holding between the following 9 on 27/5/1921
Kennedy	Reps Dan (per John Phelan)	Sconce Upper	Laois		Rental	Coote	1		779	
Keys	Patrick	Mountrath (Old Forge)	Laois		Rental	Coote	1		676	
Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Kidd	Samuel	Maidenhead	Laois	1897	Rental	Coote	1		1334	Samuel Kidd died 9 Nov 1912, deed of assignment 20 Oct 1903 activated by wife Emma Kidd; Jan 1920 Mrs Kidd died leaving holding to son Harold Kidd
Kinahan	Reps L (Pat Quigley)	Trumra	Laois		Rental	Coote	1		832	Mary Quigley
King	Rep. Bernard	Tentower	Laois	2 Jun 1848	Rental	Coote	2	421		
Kinney	Matthew	Ballycormac	Laois		Rental	Coote	1		1041	
Kinsella	David	Mountrath (Moonbawn)	Laois		Rental	Coote	1		658	Holding sold notice dated 14 June 1919 to William Kirwan of Clonard for £90
Kinsella	Finton, reps of	Brochra	Laois		Rental	Coote	1		1075	27 July 1920 holding sold to Mrs Esther Dunne for £3000; now Michael Dunne
Kirwan	Pat (per Michl Kirwan)	Newtown & Skirke	Laois	19 Oct 1855	Rental	Coote	2	298		Yearly
Kirwan	Michael	Aghduff	Laois		Rental	Coote	1		2	
Kirwan	Michael	Aghduff	Laois		Rental	Coote	1		3	
Kirwan	Michael	Carrowreagh	Laois		Rental	Coote	1		15	
Kirwan	John	Gortlusky & Garranbaun	Laois		Rental	Coote	1		19	
Kirwan	Michael	Cloncourse	Laois		Rental	Coote	1		160	
Kirwan	John	Cumber	Laois		Rental	Coote	1		192	
Kirwan	John	Brochra	Laois		Rental	Coote	1		1076	see 1063; 9 July 1925, Thomas Keating in America with John's sister Miss Byrne, holding let for crops, Patrick also gone to America, land commission issue R-OS should be issued in name of Patrick Keating c/o J.J. Read & sons
Kirwan	William	Clonehurk	Laois		Rental	Coote	1		1121	originally held by Edward Conroy who by assignment 11 May 1899 & 28 March 1900 sold to rpresent tenant for £93
Knaggs	James (reps W H Baskin)	Mountrath	Laois		Rental	Coote	1		573	Lease 10/3/1783 to Joseph Calcutt. Property of Daniel Treacy in 1870. 27/7/1870 conveyed to Knaggs, and in 1895 to Baskin. 1920 Assigned to Anne Alicia Baskin, Reginald Craig & Michael Drury.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Knaggs	Elijah	Cavansheath	Laois		Rental	Coote	1		1111	
Knaggs	George	Knocks	Laois		Rental	Coote	1		1223	
Knowles	John	Ballylethane upp	Laois		Rental	Coote	1		1349	21 may 1918 hoplding sold to James J. Parkinson for £800, see no. 1348
Kushan	William	Cumber	Laois		Rental	Coote	1		190	Died 1904
Kushan	William's widow	Cumber	Laois	1904	Rental	Coote	1		190	
Kushan	William	Cumber	Laois		Rental	Coote	1		191	
Kushan	Michael (reps)	Killeen & Ballina	Laois		Rental	Coote	1		213	
Lalor	Rep. Thos.	Old Borris	Laois	1 May 1867	Rental	Coote	2	239		Cottier
Lalor	Reps. Wm.	Knockamullen	Laois	1 May 1852	Rental	Coote	2	281		
Lalor	Henry	Granstown	Laois	22 Feb 1877	Rental	Coote	2	322		
Lalor	Rep. Wm.	Ballyguagemore	Laois	10 Jun 1863	Rental	Coote	2	355		Replaced by Mary E. 13 May 1897
Lalor	Rep. Wm.	Ballyguagebeg	Laois	29 Sep 1866	Rental	Coote	2	358		Yearly - per M. E. Lalor
Lalor	Rep. Wm. (Mrs M. E. Lalor)	Coolderry	Laois	5 Feb 1875	Rental	Coote	2	382		
Lalor	Mrs M. E.	Coolderry	Laois	1 Nov 1881	Rental	Coote	2	388		Labourer's Cottage
Lalor	Reps. Wm.	Killermough	Laois	9 May 1864	Rental	Coote	2	395		
Lalor	Reps. Mgt. (Ds Keefe)	Killoughan	Laois	1 Jun 1865	Rental	Coote	2	448		
Lalor	James	Cappamarra	Laois		Rental	Coote	1		142	Died 1905
Lalor	Joseph	Cappamarra	Laois		Rental	Coote	1		143	
Lalor	James	Cappamarra	Laois	1905	Rental	Coote	1		143	Bought this holding
Lalor	Patrick	Rushin	Laois	1899	Rental	Coote	1		380	holding formerly belonged to William Glanny assigned to tenant 23/6/1899. 4/6/1903 Patrick assigned holding to William Lalor for £100.00
Lalor	Finton	Cappanacleare	Laois		Rental	Coote	1		428	Now Jos Lalor
Lalor	Patrick	Derryhay	Laois		Rental	Coote	1		479	Patrick died 24 Feb 1917 and willed holdings to nephew Finton Barker, Will dated 23 April 1917, see nos. 488 & 575
Lalor	Patrick	Derrylusk	Laois		Rental	Coote	1		488	see no. 479 under year 1917
Lalor	Patrick	Mountrath	Laois		Rental	Coote	1		575	see no.479 Fintan Baker
Lalor	William	Trumra	Laois		Rental	Coote	1		804	Sold to Martin Lalor 1908
Lalor	Michael	Ballycormac	Laois		Rental	Coote	1		1045	Michael died 29 June 1923 left holding to sister Anne Shield portion sold 1925 to James Egan for £70 26 Aug 1925 J Egan confirmed Joseph F Kenny holds mortgage

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Lalor	Christopher	Ballycormac	Laois		Rental	Coote	1		1046	Left by will to Anne Shiel Sold to Patrick Troy
Lamb	Patrick, reps of (per C.C.Murphy)	Mountrath	Laois	1754	Rental	Coote	1		576	Lease to P.Lambe 18.11.1754, renewed to Jonathan Walpole dated 11.01.1840. Fee Farm Grant to Elizabeth Neale dated 12.11.1902 sub tenants Cloneragh Parish, trustees of Methodist church Mrs E. Bades, Ed Wallace, Elizabeth Hyland, Miss Murphy, J.P. Kelly, W.Byrne.holding assigned to Miss Eliza Neale Rathmann, Portstewart, Co Londonderry, she took out F.F. Grant dated 12.11.1902, originally C.C.Murphy purchased Jonathan Walpole's interest.
Lanham	Thomas	Sconce Upper	Laois		Rental	Coote	1		765	
Lanham	Reps of Thomas	Sconce Upper	Laois		Rental	Coote	1		780	Thomas Lanham labourer at Ballyfin died 1897 - his widow got possession at 4s 6d until her son able to work
Lanham	William	Sconce Upper	Laois		Rental	Coote	1		781	Then Kate Lanham now George Lanham who is married to niece of Kate Lanham, Thee Heath, Marlborough
Lanham	Thomas	Sconce Upper	Laois		Rental	Coote	1		783	Address Brisuola , Montrath
Larkin	Mary	Paddock	Laois	1899	Rental	Coote	1		366	1899 William Phelan contested a portion of holding. Granted to Mary Larkin 2/10/1899
Larkin	Bernard	Derrygile	Laois		Rental	Coote	1		920	
Larkin	Charles reps of (Ann)	Derrygile	Laois		Rental	Coote	1		921	
Larrissey	Rep. J. & P.	Granstown	Laois	29 Sep 1824	Rental	Coote	2	328		Lease for lives of Philip Larrissey and John Larrissey - sons of Phillip Larrissey one of the lessees
Larrissey	Rep.(Jer Gorman)	Oldglass	Laois	28 Mar 1865	Rental	Coote	2	332		Bergin (first name illegible) Mich Loughman Cotts.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Lawlor	J.E	Kilimephoyle	Laois	28 Aug 1890	Rental	Coote	2	392		Holding surrendered by Mr Lawlor April 1890 -Relet to Edwd. Jos. Scott from1 May 1890 lease for 61 yrs. Mr Scott died Sept. 1890.Assignment of E. J. Scott's lease made to MI Brennan rent from 1 Nov 1890 - Approx 11 acres of holding let to Martin Connor Patrick Connor Thomas Breen John Delany.
Lawlor	Peter	Srahanboy	Laois		Rental	Coote	1		293	
Lawlor	William	Trumra	Laois		Rental	Coote	1		836	17 April 1914 possession by sheriff who put tenants wife Margaret in as caretaker for Sir A Coote; statutory agreement dated 12 June 1914 holding let to Mrs Ida Jessop at old rent
Lawlor	Patrick	Trumra	Laois		Rental	Coote	1		838	
Lawlor	Finton	Ballyfin Lower	Laois		Rental	Coote	1		1030	
Lawlor	Patrick	Ballylusk	Laois		Rental	Coote	1		1038	June 1900 holding assigned to James Dooley; 8 June 1920 holding sold to John Gilligan, present tenant Anne Gilligan widow.
Lawlor	James	Brochra	Laois		Rental	Coote	1		1055	Feb 1908 holding sold to Samuel Wheeler (Capnaclaw) for £100; 19 March 1909 assignment from JJ Kelly PP to Samuel Wheeler; John Wheeler now tenant
Lawlor	James, reps of	Brochra	Laois		Rental	Coote	1		1077	1908 Matt Lawlor is now sole rep.
Lawlor	Edward	Brochra	Laois		Rental	Coote	1		1078	Edward died 1904 and two sisters have assigned holding to nephew John Fitzpatrick by statutory agreement at old rent dated 18 May 1905
Lawlor	Margaret	Brochra	Laois		Rental	Coote	1		1079	April 1903 sold to P Graham for £65
Lawlor	Christopher	Brochra	Laois		Rental	Coote	1		1080	Will dated 5 May 1893 holding left to present tenant by William Lawlor
Lawlor	Matthew	Brochra	Laois		Rental	Coote	1		1083	1899 holding formerly held by Joseph McMahon sold it to present tenant for £85 now Martin Lawlor.
Lawlor	James, reps of	Brochra	Laois		Rental	Coote	1		1085	Matt Lawlor now sole rep

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Lawlor	James, reps of (Margaret)	Clonehurk	Laois		Rental	Coote	1		1128	evicted and possession taken up by baliff 7 May 1904, Michael Lawlor, nephew of Margaret put in as caretaker; by assignment 8 Jan 1908, Michael gave holding to John Lawlor
Lawlor	Pat, reps of (Maria)	Clonehurk	Laois		Rental	Coote	1		1130	evicted, possession taken up 7 May 1909, Maria Lawlor put in as caretaker; 1915 hodling sold to Andrew Cashin £80
Lawlor	Catherine, reps of	Clonehurk	Laois		Rental	Coote	1		1131	
Lawlor	Edward, reps of (Michael)	Clonehurk	Laois		Rental	Coote	1		1132	by assignment 19 August 1911 Michael lawlor sold holding to Denis Lynch for £125
Lawlor	Thomas, reps of (Judith)	Deerpark	Laois		Rental	Coote	1		1164	Kate Lawlor
Lawlor	Thomas	Knocks	Laois		Rental	Coote	1		1228	originally assigned to present tenant under dee 23 November 1897 Joseph Lawlor
Lawlor	Thomas	Knocks	Laois		Rental	Coote	1		1229	Jospeh Lawlor
Lawlor	Thomas, reps of	Rossmore	Laois		Rental	Coote	1		1243	by deed of assignment Feb 1891, holding now belongs fo Edward Scully
Lawlor	Margaret	Aughaterry	Laois		Rental	Coote	1		1261	Margaret Lawlor died Nov 1921, son Andrew Murray Aughaterry, Ballickmoyler, is now tenant
Lawlor	Margaret	Aughaterry	Laois		Rental	Coote	1		1262	
Lawlor	Margaret	Turra	Laois		Rental	Coote	1		1266	Margaret Lawlor died Nov 1921, son Andrew Murray Aughaterry, Ballickmoyler, is now tenant; 1923 part of holding, about 1 Irish acre, sub let to Eliza Brennan
Leary	James	Clonanny	Laois		Rental	Coote	1		870	
Leary	Patrick reps of	Derrygile	Laois		Rental	Coote	1		910	
Leary	Patrick reps of	Derrygile	Laois		Rental	Coote	1		919	
Leary	Michael	Derrygile	Laois		Rental	Coote	1		926	1894 tenantcy held by Anne Gorry
Leary	Patrick reps of	Derrygile	Laois		Rental	Coote	1		938	
Leigh	Henry	Ballaghmore	Laois	1904	Rental	Coote	1		64	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Leigh	reps Mary (Mrs S. Parker)	Cappa	Laois		Rental	Coote	1		413	Held by Richard Leigh / Lee under Will of S.Parker 8/02/1906 Probated 30/12/1918. Richard went to New Zealand late in 1923
Leigh	Michael	Turra	Laois		Rental	Coote	1		1280	1 March 1922 sold to John Donnelly Farnans for £725
Leigh	Michael	Ballinakill	Laois	1902	Rental	Coote	1		1310	
Leigh	Michael	Rushes	Laois	1898	Rental	Coote	1		1346	1912 holding sold to Mrs Kate Smith for £100
Leigh	Pat reps of (John Rowan)	Ballylehane upp	Laois		Rental	Coote	1		1355	Timothy Rowan
Leigh	Michael	Ballylehane upp	Laois	1898	Rental	Coote	1		1360	
Leigh	Mary	Cloncullen	Laois		Rental	Coote	1		462	Mary Lleigh / Lee is thought to have derived holding from S Parker. See no. 413
Leslie	John	Mountrath	Laois		Rental	Coote	1		524	
Leslie	Miss Elizabeth	Mountrath	Laois		Rental	Coote	1		639	see 449 Goerge Wilkins died 9/11/1882, Elizabeth Wilkins died 1904, Hannah Leslie, daughter and wife of J.J. Leslie, were willed holding, Hannah died and by her Will 28/08/1908, assigned holding to J.J. Leslie who assigned it to his daughter Elizabeth Leslie, spinster, 22/08/1924; assignment also included holding no. 518
Long	John	Mannin	Laois		Rental	Coote	1		254	Sold holding to Alicia Phelan
Longford	John	Reary Beg	Laois		Rental	Coote	1		979	
Loughman	Thomas	Raheen Upper	Laois	20 Jun 1864	Rental	Coote	2	284		Possession taken 25 June 1885 - Let in as caretaker under agreement of same date. Purchased.
Loughman	Edwd.	Skirke	Laois	6 Oct 1873	Rental	Coote	2	310		Former rent of £63-13-4 paid by his father from 1851 and increased after 21 years.
Loughman	Rep. John (John)	Ballygarvan Glebe	Laois	No date	Rental	Coote	2	361		Yearly rental
Loughman	Rep. Michael (Edward)	Rathmakelly Glebe	Laois	1 May 1882	Rental	Coote	2	409		
Loughman	Michl.	Tentower	Laois	25 Mar 1882	Rental	Coote	2	420		Before this date was subtenant to above (419?) Replaced by Edwd.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Loughmans	Patrick	Mountrath (Moonbawn)	Laois		Rental	Coote	1		659	
Loughnane	Patrick	Trumra	Laois		Rental	Coote	1		797	12/11/1925 Land Commission stated Margaret Loughnane disposed of her interest in this holding to Patrick Loughnane in post nuptial settlement dated 19/10/1925
Loughnane	Patrick, reps of	Trumra	Laois		Rental	Coote	1		839	settlement dated 19 October 1925 Margaret Loughnane disposed of interest to Patrick Loughnane
Lowry	Michl.	Ballyglass	Laois	18 Dec 1850	Rental	Coote	2	266		Purchased
Lowry	Reps. Michael (Joseph)	Skirke	Laois	1 May 1861	Rental	Coote	2	304		
Lowry	Mary	Tubbrid	Laois		Rental	Coote	1		178	
Lowry	Edward	Deerpark	Laois		Rental	Coote	1		331	Received from Mrs Kirwan 1900. He died 1909, and his son, Martin, now the tenant
Lowry	Edward	Sconces Lwr	Laois		Rental	Coote	1		756	
Lupton	John	Ballaghmore	Laois		Rental	Coote	1		71	Died Jan. 1903
Lupton	William	Mountrath	Laois		Rental	Coote	1		539	Main street, Mountrath
Lupton	William	Mountrath	Laois		Rental	Coote	1		598	17.06.1925 assigned by Miss Kate Lipton to Daniel Phelan of Factory St. Mountrath for £100, on Ballyfinn Rd, ca 0.25miles from town
Lynam	Thomas	Briscula	Laois		Rental	Coote	1		400	
Lynam	Francis	Briscula	Laois	1900	Rental	Coote	1		402	
Lynam	James	Dromagh	Laois		Rental	Coote	1		1320	
Lynam	William	Dromagh	Laois	1898	Rental	Coote	1		1321	
Lynch	James reps of (John Keenan)	Derrygile	Laois		Rental	Coote	1		922	
Lynch	Patrick	Clonehurk	Laois		Rental	Coote	1		1135	18 Feb 1908 hodling sold to son Denis Lynch for £150 sale not to take effect untilafter Patrick's death
Lyons	Rep <i>illegible</i> (James)	Bigbog	Laois	16 Aug 1859	Rental	Coote	2	427		Manor of Loughteague Replaced by George Edge 20 Dec 1884. George Edge died 20 Dec 1890- Interest in holding sold to John Lowrey 6 Apr 1891
Lyons	Rep Wm. S. per Pat Dunne	Loughteague & Prospect	Laois	13 Nov 1867	Rental	Coote	2	450		

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Lyons	Rep Wm. S. per Pk. Dunne	Munny	Laois	25 Mar 1852	Rental	Coote	2	451		This holding relet to Patrick Cormack from 25 Mar 1886 - 26 Oct 1885- Interest sold to Jas. Robbins- (refers also to holding 452)
Lyons	Denis	Cappamarra	Laois		Rental	Coote	1		144	
Lyons	Denis	Cappamarra	Laois		Rental	Coote	1		145	
Lyons	Denis	Derrycarrow	Laois		Rental	Coote	1		198	
Lyons	James	Derrycarrow	Laois		Rental	Coote	1		201	
Lyons	James	Srahanboy	Laois		Rental	Coote	1		295	
Lyons	Margaret	Srahanboy	Laois		Rental	Coote	1		296	
Lyons	John	Trumra	Laois		Rental	Coote	1		794	Michael Holland became tenant about 1915
Lyster	John per T Kelly	Ballyglass	Laois	8 Dec 1864	Rental	Coote	2	267		Right of Way
Madden	Thomas	Carrowreagh	Laois		Rental	Coote	1		16	
Madden	Samuel	Ballyfin Upper	Laois		Rental	Coote	1		1017	
Madden	James, reps of (Margaret)	Knocks	Laois		Rental	Coote	1		1232	John Madden died 4 Spetember 1924 & by will dated 22 May 1924 left all estate to brother Michael for life and afterwards to James Madden son of Samuel Madden; probate granted 24 March 1925
Madden	Samuel	Knocks	Laois		Rental	Coote	1		1235	
Magee	Thomas (reps)	Deerpark	Laois		Rental	Coote	1		334	Died 1899 leaving house, garden and stock to his wife. Holding sold to John Gilligan 1917 in 4 parts to him, Rebecca McGee, James McGee and Elizabeth McGee. Later held by Anne Gilligan
Magee	Thomas (reps)	Deerpark	Laois	1899	Rental	Coote	1		335	1901 sold by Thom+F474as Magee to James Rorke for sum of £42:00. Miss Sarah Gorman NY owner of holding subsequently held by Maria Gorman wife of Martin Gorman.
Magee	Paul	Paddock (Rushin)	Laois		Rental	Coote	1		362	
Magee	William	Rushin	Laois		Rental	Coote	1		384	Michael Magee
Maher	Brigid	Ballaghmore	Laois		Rental	Coote	1		68	
Maher	Maria	Ballaghmore	Laois	1905	Rental	Coote	1		70	Assigned by her father
Maher	Michael	Barnaboy	Laois	1900	Rental	Coote	1		150	
Maher	Bridget	Cloncourse	Laois		Rental	Coote	1		161	
Maher	Michael	Tubbrid	Laois	1897	Rental	Coote	1		182	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Maher	John, reps of (Ellen)	Rossmore	Laois		Rental	Coote	1		1244	1904 sold to John Dunne for £40
Mahon	Peter (Reps)	Banteogue	Laois	No date	Rental	Coote	2	440		Peter Mahon died 1st Dec.1892. Son Simon on the Farm.
Mahon	Daniel	Deerpark	Laois		Rental	Coote	1		1152	Kate Mahon
Mahon	James	Castlecuffe	Laois	1903	Rental	Coote	1		1397a	
Mallon	David, reps of (Pat Doogue)	Maidenhead	Laois		Rental	Coote	1		1336	1904 holding sold to Andrew McMahon for £20
Mallowney	Richard	Ballyduff	Laois		Rental	Coote	1		96	
Mallowney	Arthur	Ballyduff	Laois		Rental	Coote	1		97	
Mallowney	Richard	Rosdorrageha	Laois		Rental	Coote	1		102	
Mallowney	Joseph	Rosdorrageha	Laois		Rental	Coote	1		109	
Malone	Thomas	Mountrath	Laois		Rental	Coote	1		577	holding formerly belonged to Mrs Margaret Dunne of Brocea, Clonaslee, who assigned it to Thomas Malone. 1908 holding sold to Thomas McCarthy, Mountrath for £160:00
Malone	Peter	Sconce Upper	Laois		Rental	Coote	1		771	Mary A Malone, Spinster
Malone	David	Ballylusk	Laois		Rental	Coote	1		1039	Finton Dunne
Malone	James	Rosdorrageha	Laois		Rental	Coote	1		108	
Maloney	William	Rosdorrageha	Laois		Rental	Coote	1		111	
Maloney	Hanoria	Trumra	Laois		Rental	Coote	1		840	17 February 1904 assignment from Nora Maloney to James & Charles Bennett of Tarbot, Mountrath, Nora remains as tenant for life
Malowney	John	Ballaghmore	Laois	1905	Rental	Coote	1		60	
Malowney	John	Cloncourse	Laois		Rental	Coote	1		156	
Malowney	Arthur	Lackey	Laois		Rental	Coote	1		176	
Manor School		Oldglass	Laois		Rental	Coote	2	344		Lease per <i>illegible</i>
Marnell	Joseph	Mountrath (Moonbawn)	Laois		Rental	Coote	1		657	Joseph Marnell d.1914 Eileen Marnell m. Muldowney, sold holding to Martin Taylor

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Marsh, Fisher, Murphy		Mountrath (Moonbawn)	Laois		Rental	Coote	1		668	1907 lease expired taken up from 3 trustees 1 March 1907, let to Rev C. Dowse remaining portion let to Dr M.W. Fisher 26 April 1907 who purchased right for £200; 26 April 1921 holding sold to J.F. Kenny for £(1)490, Rev Charles Dowse to Rev J. Howard Madden 18 July 1910; Sir Algernon Coote d. 23 October 1920, tenancy taken by Parish, trustee to be appointed for lifetime of Sir Ralph Cootes see letter from Sir Ralph 12 November 1920
Martin	John	Cashel	Laois	1891	Rental	Coote	1		130	Inherited holding 1891
Massey	John	Clonehurk	Laois		Rental	Coote	1		1140	1903 sold to Sam Dunne for £75
Matthews	Mary A	Derrygile	Laois		Rental	Coote	1		923	
McCabe	John	Clonehurk	Laois		Rental	Coote	1		1136	
McCabe	John	Rossmore	Laois		Rental	Coote	1		1245	
McCabe	John	Rossmore	Laois		Rental	Coote	1		1250	
McCann	Owen, reps of, (Catherine)	Ballyfin Upper	Laois		Rental	Coote	1		1009	
McCormack	Paul, reps of (Dan)	Clonehurk	Laois		Rental	Coote	1		1133	
McCoy	Samuel	Derough	Laois		Rental	Coote	1		507	holding now belongs to William McKay under father's Will dated 1 Feb 1910 see no. 705
McDarby	Anne	Ballinakill	Laois	1900	Rental	Coote	1		1300	Portion of Edward Brennan's holding added to this holding having been bought by Denis McDarby
McDarby	Garrett	Ballinakill	Laois		Rental	Coote	1		1301	
McDermott	Charles, reps of,	Mountrath	Laois		Rental	Coote	1		578	Mary McDermott
McDonald	Reps. Margt. (Marie Bergin)	Coolderry	Laois	24 Mar 1873	Rental	Coote	2	384		Same as 383. Replaced by Mrs M.E. Lalor
McDonald	Daniel	Cloncourse	Laois		Rental	Coote	1		162	
McDonald	Pat (per Michael Maher)	Tubbrid	Laois		Rental	Coote	1		182	
McDonald	Catherine	Tubbrid	Laois		Rental	Coote	1		182	Died 1918
McDonald	Martin	Rosshaun	Laois	1902	Rental	Coote	1		233	
McDonald	James	Palmer's Hill	Laois	1922	Rental	Coote	1		259	Bought holding 10/10/1922
McDonald	Patrick	Palmer's Hill	Laois	1922	Rental	Coote	1		259	Bought holding 10/10/1922

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
McDonald	John (reps)	Mountrath	Laois		Rental	Coote	1		519	sub tenants W. N.Cleland and Tim Leonard
McDonald	John, reps of (i.e. Eliza)	Mountrath	Laois		Rental	Coote	1		640	
McDonald	John reps of (Eliza)	Mountrath(Old Forge)	Laois		Rental	Coote	1		682	prior to May 1888 holding in name of reps George Wilkins; it was altered by comment on margin "John McDonald" as rentee in November 1888; Margaret Elizabeth McDonald
McDonald	Thomas	Brochra	Laois		Rental	Coote	1		1067	Denis Keenan, Annie McDonald now tenant
McDonald	Gerrard	Maidenhead	Laois	1901	Rental	Coote	1		1337	
McEneirney	James reps of (Thomas)	Ballydaly	Laois		Rental	Coote	1		1372	15 june 1920 \thomas died and left holding to brother James
McEvoy	Richd.	Skirke	Laois	16 Mar 1881	Rental	Coote	2	309		Evicted on Apr 1887. Admitted as caretaker 19th Apr 1887
McEvoy	Martin	Rushin	Laois	1900	Rental	Coote	1		372	holding formerly Anne Behan, evicted for non payment of rent, sold to Martin McEvoy 3/1/1900. 1903 holding sold to William Phelan, Paddock, for £85:00 with agreement that Martin McEvoy would support former tenant Anne Behan for life re use of house and lands
McEvoy	Martin	Cloncullen	Laois		Rental	Coote	1		459	
McEvoy	Martin	Clonenagh	Laois		Rental	Coote	1		466	Sold to Bridget Connor April 1917
McEvoy	Martin	Derrybeg	Laois		Rental	Coote	1		472	See nos. 475, 835. His widow Julia assigned holding to son James McEvoy 15.5.1926
McEvoy	Martin	Derrybeg	Laois		Rental	Coote	1		475	See nos. 474, 835. His widow Julia assigned holding to son James McEvoy 15.5.1926
McEvoy	Martin	Trumra	Laois		Rental	Coote	1		835	1899 holding bought from reps Thomas Kenny by Martin McEvoy for £120; JuliaMcEvoy widow see no.472,475, 726; 18 May 1926 land Commisssion letter confirms Julia McEvoy had assigned this holding to her son James McEvoy
McEvoy	James	Trumra	Laois		Rental	Coote	1		842	Will proved 15 September 1919, holding left to John McEvoy

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
McEvoy	Laurence	Derrygile	Laois		Rental	Coote	1		924	
McEvoy	James	Ballycormac	Laois		Rental	Coote	1		1048	Edward Monks became tenant about 1910
McEvoy	William, reps of	Brochra	Laois		Rental	Coote	1		1081	1908 holding sold to Henry Knaggs for £110
McEvoy	Bernard (reps Rosanna)	Cappanrush	Laois		Rental	Coote	1		1097	Assigned to Eliza Farrell by Rosanna
McEvoy	Fenton	Iry	Laois		Rental	Coote	1		1187	1903 Fenton Lawlor died.+ By deed 22 Feb 1912 Paul Glennon is now tenant
McEvoy	B reps of	Knocknakearn	Laois		Rental	Coote	1		1206	1903 assigned by Rosanna McEvoy to Eliza Farrell. 1908 sold to Miss Mary Farrell, Mulick Mary Stack
McEvoy	Jophn Reps of (Thomas Gorman)	Knocknakearn	Laois		Rental	Coote	1		1207	Holding + No.1212 sold to John Darcy in 1910
McGrath	Pat, reps opf (William)	Ballylehane upp	Laois		Rental	Coote	1		1356	
McHugh	reps of	Ballyfin Upper	Laois		Rental	Coote	1		1010	Statutory agreement signed by tenant @ 30s per annum 22 June 1918 in lieu of Sir A Coote re-built portion of dwelling
McHugh	Patrick	Deerpark	Laois		Rental	Coote	1		1171	1926 holding signed to John Whelan £200
McKay	Samuel	Redcastle	Laois		Rental	Coote	1		705	see also 507
McLaughlin	Matt, reps of (Richard)	Clonehurk	Laois		Rental	Coote	1		1134	
McLaughlin	Matt reps of, (Richard)	Deerpark	Laois		Rental	Coote	1		1166	
McMahon	Phillip	Brochra	Laois		Rental	Coote	1		1082	Michael McMahon current holder
McMahon	Andrew	Maidenhead	Laois	1899	Rental	Coote	1		1338	
McNamara	Pat.	Raheen Lower	Laois	22 Dec 1863	Rental	Coote	2	290		Purchased

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
McNamara	Thomas	Mountrath	Laois		Rental	Coote	1		608	formerly held by William Roe, Dublin, who surrendered as direct tenant to Thomas McNamara 1899. Thomas McNamara died 1/09/1911, house and grounds by lease 20/12/1911 for 31 years to J.E. Telford. On John's death 14/06/1927 passed to widow see above 607. Tenant John Hyland died 1927 holding let to his widow, 5/07/1928. Landlord Sir Ralph Coote agreed lease to reps John E. Telford 25/03/1929, revised lease (roof repair) 21/08/1929 for 14 years
Meade	Richard	Rushin	Laois		Rental	Coote	1		381	6/10/1911 Will of Richard to wife Mary, probate 3/2/1912. Mary died 4/8/1917 leaving holding to son Edward, probate granted to Edward Meade 22/8/1917
Meade	William, reps of	Ringstown	Laois		Rental	Coote	1		734	by Will probated 23 September 1910, holding passed from Edwar to Martin Meade
Meagher	Rep. Denis (Thos. Dempsey)	Gash	Laois	6 Nov 1840	Rental	Coote	2	223		Purchased
Meagher	Rep. Denis (Thos. Dempsey)	Gash	Laois	1 Jan 1861	Rental	Coote	2	224		Purchased
Meagher	James	Oldglass	Laois	16 Nov 1863	Rental	Coote	2	345		New agt. Dated 19th May 1887 Meagher to get £12 a year pension and use of house and 4 acres of land as caretaker. Dead by 1901.
Meehan	William Reps Daniel Fitzpatrick	Barney & Bailiday	Laois	1 Nov 1862	Rental	Coote	2	265		
Meredith	James (reps) Margaret	Derough	Laois		Rental	Coote	1		508	
Meredith	Philip, reps of	Reary More	Laois		Rental	Coote	1		982	
Meredith	Ries, reps of	Reary More	Laois		Rental	Coote	1		983	Sold to Mrs Eva Meredith, wife of P.E. Meredith, 1904
Meridith	Richard Reps of	Knockanowl	Laois	1893	Rental	Coote	1		950	
Michael	Burke	Trumra	Laois		Rental	Coote	1		799	Assigned to Mrs Cathleen Reynolds 31/3/1914, and Mrs Frances Brereton 21/11/1916. See note on 793. Sold to Martin Lalor 30/9/1922

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Miller	James	Rushin & Mountrath	Laois	pre 1899	Rental	Coote	1		385	
Miller	James	Mountrath (Oxpark)	Laois		Rental	Coote	1		688	assigned to Miller 23 May 1924
Mooney	Mat (reps Mahon)	Mountrath	Laois		Rental	Coote	1		530	1904 holding sold to Pat Gilman, Mountrath lower for £12.00. 1920 nos. 530, 559 & 672, holdings assigned by deed dated 4/12/1920 to John Gilman (son) paying brother Thomas Gilman £50.00 on or before 1/12/1920.
Mooney	Sarah	Trumra	Laois		Rental	Coote	1		844	1899 tenant had sub tenant living with her who reused to recognise her ownership after mother's death; Sir A Coote brought eviction and took up clear possession in March 1900 and let to Sarah Mooney who paid all costs; 1914 holding sold to Thomas Delaney for £205; 13 Sept 1915 holding sold to Joe Hosie for £190 assignment 1 Dec 1915 from Thomas Delaney to Joseph Hosey
Mooney	James	Ballylehane upp	Laois	1901	Rental	Coote	1		1359	assignment 31 Dec 1886 Robert Henry Tilley to James Mooney by instrument 25 May 1909 James Mooney vested holding in John Mooney; 1911 holding sold to William Hughes, Kilcruise for £175.
Moore	Edwd.	Gash	Laois	2 Aug 1872	Rental	Coote	2	227		
Moore	James' deps per Sarah Whelan	Bigbog	Laois	No date	Rental	Coote	2	433		Judicial rent fixed at £4 Nov 1888
Moore	Edward	Briscula	Laois		Rental	Coote	1		401	Edward died 29/1/1873. Letters of admin to widow Julia. 19/12/1892 she conveyed site of old school to Rev Michael Comerford, Bp of Kildare, Rev J J Kelly and Rev Phelan rent free for modern school. Holding assigned to Julia Moore 30/8/1902. Sold to Henry Knaggs 23/2/1903

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Moore	Edward	Cappanacleare	Laois	1901	Rental	Coote	1		425	30/08/1902 this holding and no.401, assigned by Edward Moore to Julia Moore for £80. In 1917 holding now belongs to Finton & Anne Lawlor under Will dated 28/2/1910 Probated 22/02/1917
Moore	Anne	Cavansheath	Laois		Rental	Coote	1		1113	Finton Moore died ca 1920 leaving widow Anne + sons Michael & Joe in farm, other children having gone away
Moore	William, reps of (Michael)	Clonehurk	Laois		Rental	Coote	1		1137	Patrick Moore
Moore	Charles reps of	Iry	Laois		Rental	Coote	1		1188	Eliza Sands
Moore	John	Knocknakearn	Laois		Rental	Coote	1		1209	
Moore	Fenton	Bally fin upper	Laois		Rental	Coote	1		1214	
Moore	Pat, reps of,(John Walsh)	Aughaterry	Laois		Rental	Coote	1		1263	
Moore	John (reps Patrick Dooley)	Turra	Laois		Rental	Coote	1		1281	In 1919 Dooley has taken plot 31B from Mrs Neill in return for plot 30B. See note on No. 1271
Moore	John (reps Ellen)	Turra	Laois		Rental	Coote	1		1282	Dec. 1919 letters of administration granted to James Moore
Moore	Laurence (reps Mary Quinn)	Turra	Laois		Rental	Coote	1		1283	
Moore	Mary	Turra	Laois	1900	Rental	Coote	1		1284	Name amended to Thomas Moore
Moore	Martin, reps of (Mary)	Dromagh	Laois	1904	Rental	Coote	1		1323	1 May 1919 holding sold to D.L.Farrell for £25; Daniel Farrell died 18 May 1900, his son Thomas Moore took out letters of admin 7 Sept 1918
Moore	Fenton	Ballyfin Upper	Laois		Rental	Coote	1		1011	
Moore	Fenton	Ballyfin Upper	Laois		Rental	Coote	1		1012	
More	Fenton, reps of (per Miss Kate Selby)	Trumra	Laois		Rental	Coote	1		845	
Morrin	William (Margaret)	Ballylehane upp	Laois		Rental	Coote	1		1357	
Morrisey	Thomas (reps)	Peafield	Laois		Rental	Coote	1		266	
Mortimer	John	Deerpark	Laois		Rental	Coote	1		327	Sold to this tenant by Jeremiah McLoughlin 1899

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Morton	reps of (per L.T. Roe)	Mountrath	Laois		Rental	Coote	1		581	Sir C. Coote to Rev James Morton F.F. grant dated 10.09.1864. Lease 19.02.1711 between C. Coote Earl of Mountrath to Thomas Morton for life, last renewal 3.12.1838, Sir C.N. Coote to Rev James Morton, Thomas Morton James Colcotte, Rev Jos Davies
Moylan	Reps Denis	Knockamullen	Laois	9 Aug 1860	Rental	Coote	2	282		Lease for 21 yrs - expired May 1881
Moylan	Rep. John	Oldglass	Laois	10 Apr 1848	Rental	Coote	2	338		The interest in this holding surrendered by Daniel Moylanon 25th October 1894 to Jas Raffan £25 paid Moylan for same out of which he paid rent to 1 May 1894. Portion of this holding 2:0:29 relet to Richard Harvey as a future tenancy for 28 Years from 1st Nov 1894.
Moylan	Thomas	Mountrath	Laois		Rental	Coote	1		582	
Mulhall	Rep. Denis	Garraniskea	Laois	29 Jun 1860	Rental	Coote	2	317		Holding relet to Michael Whittaker June 1890. Holding sold to Timothy Whelan of Clough in trust for his wife Alice Palmer (date unclear)
Mulhall	Joseph	Cappa and Gorteen	Laois		Rental	Coote	1		408	Bought from Alexander Stoker in 1900. Ejectment decree 1905. Messrs Gaze & Jessop redeemed rent 1906. 2nd ejectment decree Jan 1908. Gaze & Jessop bought it for £5 & sold it to Henry Deverill. Sold to Patrick Delaney 1909
Mulhall	L.D.(reps) for Finton Wallace now William Rourke	Derrylusk	Laois		Rental	Coote	1		490	1900 Finton Wallace sold holding to William Rourke for £60.00. 1907 holding sold to John Synnott Derrylusk for £50.00
Mulhall	James	Trumra	Laois		Rental	Coote	1		817	Later held by his widow Mary Mulhall
Mulhall	Henry	Iry	Laois		Rental	Coote	1		1189	1904 holding sold to William Roe for £80
Mullany	Tim (reps)	Rushall	Laois		Rental	Coote	1		275	
Mulowney	Thomas	Derrybeg	Laois		Rental	Coote	1		473	Later held by Edward Mulowney
Mulowney	John (reps)	Derrybeg	Laois		Rental	Coote	1		474	
Multany	John	Cloncullen	Laois		Rental	Coote	1		460	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Murphy	Rep. Jermh. (John)	Banteogue	Laois	No date	Rental	Coote	2	439		Per Wm, Brophy
Murphy	John (per Wm. Brophy)	Banteogue	Laois	1 Aug 1870	Rental	Coote	2	444		Former rent paid by E Carroll
Murphy	Charles C	Ballinrally	Laois		Rental	Coote	1		12	
Murphy	John	Camlcoon	Laois		Rental	Coote	1		303	Mary Murphy? tenant Thomas Smullen ref to in letter of Conway and Kearney Sols. Dated 10/5/1927
Murphy	William	Paddock	Laois	1882	Rental	Coote	1		364	1907 ref no.386, this holding now included with holding in Rushin
Murphy	William	Rushin & Paddock	Laois		Rental	Coote	1		386	holding rent included and right of cutting 7 Irish perches of turf on Clonenagh bog
Murphy	Susan (reps)	Clonbarrow, Clonenagh, Derough, Redcastle & Mountrath	Laois		Rental	Coote	1		513	Original lease 12/9/1862. Lease of properties surrendered by Murphys 13 July 1900 at rent of £100 p.a. Robert Wheeler of Ringstown has been in possession no.22 since 1905. 1923 he purchased tenants indentures for £120.00. Assignment Miss Marion Murphy, Miss Bessie Murphy and Miss Emily Murphy to Robert Wheeler 13 Nov 1923. New lease for Rushin and Paddock granted to William Murphy at rent of £102 pa dated 23 Sept 1882, leaving remaining portion of Derough at rent of £122 pa
Murphy	James Reps of (Catherine)	Kilmanman	Laois		Rental	Coote	1		948	1904 portion of holding sold to Peter Murphy fo £65 bal now held by Teresa Murphy
Murphy	Peter	Kilmanman	Laois		Rental	Coote	1		949	Peter died Nov 1906 and willed dated 5/12/1906 to his nephew Peter jnr
Murphy	Thomas & Eliza	Aughaterry	Laois		Rental	Coote	1		1264	Eliza Murphy, widow

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Murphy	Pat reps of (John)	Turra	Laois		Rental	Coote	1		1279	Patrick Murphy original tenant died 1890, widower leaving four children; 1 Eileen died 11 Feb 1918, 2 John died 26 Oct 1907 will in favour of Ellen, 3 Daniel died 1894 leaving five children, none of whom made claim, consequently holding deemed property of Ellen who by will 13 November 1917 left holding to Daniel Murphy jnr, one of Daniel Murphy's five children, letters of admin added to will 8 May 1918, 4 James died intestate a bachelor in June 1907; 8 March 1922 notice of intention to sell tenancy received;
Murphy	Andrew	Ballylehane upp	Laois		Rental	Coote	1		1354	by indenture 2 Sept 1924 between Sir R.A. Coote, Sir Hunt Walsh, C.C. Coote, B.T. Coote (trustees) and Andrew Murphy tenant, tenancy conveyed
Murray	Mary	Deerpark	Laois		Rental	Coote	1		321	Sold to Laurence Kilbride 1925 and James Kearney 1929
Murray	Mary	Cappanacleare	Laois		Rental	Coote	1		426	see no 755. 14/01/1929 Holding sold to James Kearney. Holding sold 1925 to Laurence Kilbride who lives on no. 755
Murray	Patrick	Sconces Lwr	Laois		Rental	Coote	1		755	Patrick died 25/10/1912 Letters of admin taken out 19/8/1919 by son Martin who died without issue his Widow Mary in possession until sold in 1925 to Laurence Kilbride Holding sold on 14/1/1929 to James Kearney
Murray	William	Turra	Laois		Rental	Coote	1		1267	21 Oct 1921 notice of intention to sell
Murray	Daniel reps of	Rushes	Laois		Rental	Coote	1		1347	tenancy divided Aug 192, John Murray now tenant; 24 Nov 1921 sold to Kate Smith for £300
Neale	Cornelius	Nealstown	Laois		Rental	Coote	1		30	
Neale	Cornelius	Nealstown	Laois		Rental	Coote	1		31	
Neale	Martin	Nealstown	Laois		Rental	Coote	1		32	
Neale	Patrick	Cappanacleare	Laois		Rental	Coote	1		427	

Neale	Patrick	Turra	Laois		Rental	Coote	1		1286	Kate Neale aacquired part of Patrick Dooleys holding for increased rent. See no. 1281
Neale	James	Ballinakill (Turra)	Laois		Rental	Coote	1		1290	Name amended to Michael Neale
Neill	Michael	Bigbog	Laois	4 Dec 1859	Rental	Coote	2	430		Replaced by Cathne Neill then Ide Dunne 6 Jun 1885
Neill	Owen	Bigbog	Laois	No date	Rental	Coote	2	435		Holding relet to Owen Neill under Statutory agreement June 1890
Nolan	Dan	Newtown & Skirke	Laois	1 May 1855	Rental	Coote	2	297		Yearly
Nolan	Rep. Michl (Anne)	Ballygarvan Glebe	Laois	1 May 1883	Rental	Coote	2	367		
Nolan	Mary	Rosdorrageha	Laois		Rental	Coote	1		104	
Nolan	James (reps)	Rosdorrageha	Laois		Rental	Coote	1		111	11/05/1899 assigned from Mary Nolan to William Maloney, who sold it to Joseph Carroll 1905
Nolan	Mary	Rosdorrageha	Laois		Rental	Coote	1		111	
Nolan	Michael	Cashel	Laois	1911	Rental	Coote	1		130	Bought holding 1911
Nolan	John (reps)	Turra	Laois		Rental	Coote	1		1287	Allowed £1 per annum for colliery damages
Nolan	Anne	Maidenhead	Laois	1895	Rental	Coote	1		1331	originally purchased by John Nolan 1895; 1914 sold to William Tunstead, Maidenhead for £17
Nolan	John	Maidenhead	Laois		Rental	Coote	1		1339	Julia A. Nolan
Nun	Frederick, reps of (Jame J Murphy & Co)	Kilmallock	Laois		Rental	Coote	1		1381	15 April 1931 holding sold to Messrs Murphy & co for £110
Nyham	Joseph	Derrygile	Laois		Rental	Coote	1		929	
Nyham	Daniel	Derrygile	Laois		Rental	Coote	1		930	
Oakes	Thomas	Rossmore	Laois		Rental	Coote	1		1246	William Broomfield
Oaks	Thomas	Ballyfin Upper	Laois		Rental	Coote	1		1014	13 April 1891 portion of this holding old to John Dunne for £12
O'Brien	John	Mannin	Laois	1921	Rental	Coote	1		255	
Odlum	Rep.of <i>name illegible</i> (Mrs Alisia)	Barney & Bailiday	Laois	23 Mar 1863	Rental	Coote	2	257		Replaced by W.J. Mackey
Odlum	Alicia	Rushin	Laois		Rental	Coote	1		398	William Odlum
Odlum	William (reps)	Clonenagh	Laois		Rental	Coote	1		467	
Odlum	Alicia	Derryhay	Laois		Rental	Coote	1		482	William Odlum
Odlum	Alicia	Mountrath	Laois		Rental	Coote	1		483	Sold to present tenant by Edward Treacy for £200.00 in 1898
Odlum	reps of William	Mountrath	Laois		Rental	Coote	1		589	lease dated 12.08.1864 incl. no. 590, 706, 697, 589

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Odlum	reps of William	Mountrath	Laois		Rental	Coote	1		590	lease dated 12.08.1864 incl. no.589, 590, 697, 706.
Odlum	reps of Alicia	Mountrath	Laois		Rental	Coote	1		612	1884 originally C.H. Coote to Roe, then William Lupton then Ester Morrison then Randal as rep W. Odlum bought by Mrs Alicia Odlum ca. 1871 and on her death passed to her daughter or granddaughter.
Odlum	William reps of	Redcastle	Laois		Rental	Coote	1		697	see folio 706. 589. 590; holding is part of lease 12 August 1864; under the Land Commision 1923 Act the following leases returned: 589, 590, 597 and 706; all under lease dated 1864 for 31 years or life of King Edward VII; rent reserved at £65.16.11 but until 1885 when reduced to £58.17.00, site contains 4 cottages on side of Mountrath street.
Odlum	Reps of William	Redcastle	Laois		Rental	Coote	1		706	see also 697 for other holdings
O'Meara	Mrs Mary	Mountrath (Old Forge)	Laois		Rental	Coote	1		671	12 February 1901 holding sold to Mr Moloney for £150, 14 May 1919 sold to Martin Taylor (Moonbawn, Mountrath) for £600 in interest for his brother Thomas Taylor.
On hands		Oldglass	Laois		Rental	Coote	2	343		See above
On hands		Curraghs	Laois			Coote	2	370		Lord Castletown estate
Oxley	John	Coolderry	Laois	26 Mar 1873	Rental	Coote	2	375		Replaced by Nathaniel Oxley
Palmer	Josh.	Tooreagh	Laois	6 Nov 1861	Rental	Coote	2	320		Replaced by William Kelly 18 May 1883. Wm Kelly died Jun1889-replaced by Elizabeth Kelly 1890.
Palmer	Humphrey	Rahandrick	Laois	28 Oct 1869	Rental	Coote	2	347		Relet to H. F Palmer on 5 July 1887.Replaced by Wm. Cummins in 1889.
Palmer	Caroline	Ringstown	Laois		Rental	Coote	1		735	1915 this holding sold to Robert Wheeler for £30
Parkinson	James	Ballinrally or Keeloge North	Laois		Rental	Coote	1		4	
Parkinson	Thomas	Kyle	Laois		Rental	Coote	1		166	
Parkinson	Richard (reps)	Kyle	Laois		Rental	Coote	1		224	
Parkinson	Thomas	Kyle Cloncourse & Lackey	Laois		Rental	Coote	1		225	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Parsons	None	Raheen Lower	Laois	14 May 1868	Rental	Coote	2	292		
Patterson	Charlotte	Mountrath	Laois		Rental	Coote	1		593	Miss Patterson died October 1911 holding surrendered by executor Rev R Bird on 10.11.1911 re let 15.01.1912 to J.W.Carter
Patterson	John	Ballyfin Upper	Laois		Rental	Coote	1		1019	July 1899 sold by reps of Joshua Thompson (Mary Anne) to present tenant for £140; 25 March 1904 five acres let to John Patterson @ 5s per acre; 10 July 1919 sold to Joseph Dooley of Cloncullen for £92515 July 1921 holding sold to James Rorke, Ballyfin upper for £1000
Pearson	Andrew (John)	Ballygarvan Glebe	Laois	30 May 1893	Rental	Coote	2	363		per Edward Hayden
Pearson	Andrew (John)	Ballygarvan Glebe	Laois	29 Jan 1884	Rental	Coote	2	366		Replaced by Samuel Bailey 188? (date unclear)
Peavoy	Joseph	Mountrath	Laois		Rental	Coote	1		569	Joseph Peavoy died intestate 2/03/1878. Probate to widow 6/08/1888 Christine Peavoy, she died 29/09/1895 willed this & no.594 to son Joseph Peavoy; £150 to daughter Mary Jane Peavoy 17/06/1914. Joseph & Mary Jane conveyed interest in this holding + no.504 to Alfred Peavoy for £121 by indenture dated 21/09/1914.
Peavoy	Joseph, reps of	Mountrath	Laois		Rental	Coote	1		594	Joseph Peavoy died 2.03.1878 admin to widow Christina Peavoy 7.08.1888. Christina died 29.09.1895, by Will holding left to son Joseph Peavoy jnr. & dau. Mary Jane, by agreement dated 17.06.1914, Joseph & Mary Jane Peavoy conveyed interest in this & no. 569 to Alfred Peavoy for £121:00 by indenture dated 21.09.1914.
Peavoy	Benjamin	Mountrath	Laois		Rental	Coote	1		595	May 1902, rent £6:9:0 on Jack Rose Lane.
Perrott	Patrick	Loran	Laois	1913	Rental	Coote	1		244	Bought the holding
Perrott	Patrick	Loran	Laois		Rental	Coote	1		245	
Peters	Jas.	Gash	Laois	1 May1887	Rental	Coote	2	219		Jas. Peters replaced by William Kemmy.Agreement dated 2 Jun 1887

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Peters	James (reps of)	Camlcoon	Laois		Rental	Coote	1		304	farm willed to son Thomas 17/1/1919
Peters	Matthew (reps of)	Camlcoon	Laois		Rental	Coote	1		305	
Phelan	Rep. Pat (Bess & Kate)	Old Borris	Laois	1 May 1859	Rental	Coote	2	244		This holding surrendered on death of Bess Phelan - May 1890. Relet to Joseph Phelan by the week from 1 June 1890.
Phelan	John J.	Old Borris	Laois	31 Oct 1871	Rental	Coote	2	248		Replaced by James Davin Fay. Holding re-let to John Franklin Gillespie 20 Jul 1894. Holding surrendered by J. F Gillespie on 23 Nov 1894. Relet to Thomas Henry Carter from 1 Nov 1894.
Phelan	Thomas	Raheen Upper	Laois	4 Jan 1864	Rental	Coote	2	286		Replaced by Danl. Purchased.
Phelan	John (Per Patrick Butler)	Skirke	Laois	12 Mar 1844	Rental	Coote	2	307		Yearly
Phelan	Mary Reps. Per James	Coolderry	Laois	No date	Rental	Coote	2	378		Widow Phelan died Feb. 1887 . Judicial rent fixed Dec. 1889
Phelan	Pat	Tentower	Laois	11 Apr 1837	Rental	Coote	2	422		
Phelan	Rep Ml.(J. Bergin)	Tentower	Laois	27 Mar 1837	Rental	Coote	2	423		
Phelan	Rep. Denis (John)	Tentower	Laois	27 Mar 1837	Rental	Coote	2	424		Replaced by John Phelan
Phelan	William	Stooagh	Laois	1901	Rental	Coote	1		33	
Phelan	Mary	Ballaghmore	Laois		Rental	Coote	1		61	
Phelan	Edward (reps Kate)	Cashel	Laois		Rental	Coote	1		116	
Phelan	John	Cashel	Laois		Rental	Coote	1		116	See also 121
Phelan	Edward (reps Kate)	Ballytarsna	Laois		Rental	Coote	1		121	Died intestate 1896. Widow Kate left this and 116 to son John
Phelan	John	Ballytarsna	Laois		Rental	Coote	1		121	
Phelan	Michael (reps)	Cashel	Laois		Rental	Coote	1		131	
Phelan	Patrick	Cashel	Laois		Rental	Coote	1		132	
Phelan	Michael	Cashel	Laois	1902	Rental	Coote	1		132	
Phelan	Martin	Cashel	Laois	1921	Rental	Coote	1		132	Bought 1 field of this farm 11/04/1921
Phelan	Denis (reps Mary)	Barnaboy	Laois		Rental	Coote	1		151	
Phelan	William	Tubbrid	Laois		Rental	Coote	1		183	
Phelan	John	Cumber	Laois	1905	Rental	Coote	1		189	
Phelan	Mary	Rossbaun	Laois		Rental	Coote	1		235	
Phelan	Daniel	Rossbaun	Laois		Rental	Coote	1		237	
Phelan	Martin	Loran	Laois		Rental	Coote	1		238	
Phelan	Michael (reps)	Mannin	Laois		Rental	Coote	1		251	See note to 252

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Phelan	Michael (reps)	Mannin	Laois		Rental	Coote	1		252	Holding originally belonged to Long's Farm, held in 1905 by Thomas Phelan. 10 shillings of this rent is for a garden of no 251 and is now added to that holding
Phelan	Patrick (reps)	Mannin	Laois		Rental	Coote	1		253	
Phelan	Michael	Mannin	Laois	1903	Rental	Coote	1		253	
Phelan	Alicia (Mrs)	Mannin	Laois	1898	Rental	Coote	1		254	
Phelan	Thomas	Mannin	Laois	1903	Rental	Coote	1		254	
Phelan	John	Mannin	Laois	1921	Rental	Coote	1		255	
Phelan	Michael	Mannin	Laois	1921	Rental	Coote	1		255	
Phelan	Thomas	Mannin	Laois	1921	Rental	Coote	1		255	
Phelan	Martin	Mannin	Laois	1921	Rental	Coote	1		255	
Phelan	Finton	Rushall	Laois		Rental	Coote	1		276	
Phelan	John (reps)	Rushall	Laois		Rental	Coote	1		277	*
Phelan	Peter (reps Sarah)	Shangownagh	Laois		Rental	Coote	1		278	
Phelan	Edward	Shangownagh	Laois	1911	Rental	Coote	1		278	
Phelan	Thomas	Rushall	Laois	1902	Rental	Coote	1		279	
Phelan	Martin J.	Rushall	Laois	1902	Rental	Coote	1		279	
Phelan	Martin	Rushall	Laois	1905	Rental	Coote	1		280	
Phelan	Peter	Rushall	Laois	1909	Rental	Coote	1		281	sold to Mr Geo. Hipwell 20 March 1919
Phelan	Peter	Rushall	Laois	1905	Rental	Coote	1		286a	
Phelan	Margaret	Coole	Laois		Rental	Coote	1		310	Margaret wife of Daniel Phelan willed farm to son Thomas probate 28/2/1905
Phelan	reps William (Thomas)	Drim	Laois		Rental	Coote	1		342	
Phelan	Denis	Drim	Laois		Rental	Coote	1		343	Denis died September 1906; Patrick Bennett married dau of Denis and was in farm for ca 2 yrs
Phelan	John	Drim	Laois		Rental	Coote	1		344	
Phelan	Patrick	Drim	Laois		Rental	Coote	1		345	Patrick gave some of holding to his brother Kieran (d.1920) whose son also Kieran was in dispute with Harry Franks over acreage which was resolved

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Phelan	Kyran	Drim	Laois		Rental	Coote	1		346	Kyran died October 1920, sons Kieran and Patrick followed as tenants; still present 6/7/1928
Phelan	Michael	Paddock	Laois		Rental	Coote	1		363	
Phelan	Denis	Paddock	Laois		Rental	Coote	1		365	
Phelan	Michael	Paddock	Laois		Rental	Coote	1		367	all property of Catherine Phelan by Will dated 13/4/1900 to this tenant
Phelan	Michael	Rushin	Laois		Rental	Coote	1		387	
Phelan	reps Patrick	Rushin	Laois		Rental	Coote	1		388	1900 Patrick died suddenly, 1920 widow of Patrick (Norah Phelan) died; sons Patrick, Cornelius & Henry & dau Margaret & Eleanor now in holding
Phelan	Patrick	Rushin	Laois		Rental	Coote	1		389	Patrick Brophy
Phelan	Martin	Clonbarrow	Laois		Rental	Coote	1		436	5/3/1919 Holding sold to Nora Phelan for £655
Phelan	Patrick (reps) Anne	Derryhay	Laois		Rental	Coote	1		480	Thomas Phelan
Phelan	John	Derryhay	Laois		Rental	Coote	1		481	map 3a small portion on east river side held by Thomas Phelan and then by Miss Lupton. no. 3b Mountrath (Ossory) Joseph Dempsey owners part of this cut-out bog and Miss Kate Whelan owns other portion
Phelan	Martin	Derough	Laois		Rental	Coote	1		511	1 Feb 1919 holding sold to Nora Phelan of Rushin for £655.00. Kate Duff
Phelan	Matthew	Mountrath (Old Forge)	Laois		Rental	Coote	1		673	
Phelan	Matthew	Mountrath (Old Forge)	Laois		Rental	Coote	1		674	
Phelan	James	Mountrath (Old Forge)	Laois		Rental	Coote	1		681	1916 his widow Eliza Phelan took out letters of admin and is now tenant; 11 February 1918 Eliza Phelan died and her nephew Thomas Taylor is now tenant
Phelan	James	Redcastle	Laois		Rental	Coote	1		704	James Phelan d.13 August 1919 and by Will proved 26 September 1919 left holding to dau Bridget Farrell; February 1920 holding sold to Joseph Thompson

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Phelan	John	Ringstown	Laois		Rental	Coote	1		718	John died prior to 1926 his son John jnr became tenant and sold holding ca Feb 1926 to John Fitzpatrick of Rosenallis for £500
Phelan	John	Ringstown	Laois		Rental	Coote	1		736	now John Fitzpatrick see no.718, 721, 726, 747a
Phelan	Thomas	Sconces Lwr	Laois		Rental	Coote	1		757	
Phelan	Reps of Edward	Sconce Upper	Laois		Rental	Coote	1		782	1912 Stephen Conroy
Phelan	Daniel	Trumra	Laois		Rental	Coote	1		849	letter 14 Jan 1929 from Land Commission intimates that Will dated 7 Aug 1889 James Kennarney bequethed this holding to Mrs Martha Phelan, Miss Martha Phelan jnr and James McNamara
Phelan	John	Cavansheath	Laois		Rental	Coote	1		1114	
Phelan	Patrick	Cavansheath	Laois		Rental	Coote	1		1115	25 March 1924 purchased portion of no. 112 for £80 from Kevin Dooley
Phelan	Peter	Deerpark	Laois		Rental	Coote	1		1144	1903 sold holding to John Farrell (Deerpark) for £90
Phelan	Rep. J--.	Gash	Laois	30 Jun 1830	Rental	Coote	2	226		Wm Vesey died 1887. Interest in holding sold to Joseph Burke on 30th Apr 1888. He signed statutory agreement 30 Apr 1882 Interest sold to Ml. Drury July 1893 for £70. Burke paid Miss Phelan £85 for her interest.
Phelan	Michael	Mannin	Laois	1921	Rental	Coote	1		255	
Phelan	John (reps)	Knockbrack	Laois		Rental	Coote	1		267	
Phelan (Rep. John)	Dan	Camphill	Laois	3 Apr 1838	Rental	Coote	2	207		Dan Phelan died in 1882 See about getting surrender of Lease and then give judicial lease at new rent & arrears to be pd. by degrees.
Phelan (Rep. John)	Dan	Camphill	Laois	12 Dec 1843	Rental	Coote	2	209		Commencement of Lease 29 sep 1843
Pim	reps of Thomas	Mountrath	Laois	24/04/1871	Rental	Coote	1		602	original tenants of Sir Algernon Coote became direct tenants then declined to proceed, present tenants are John Delaney, John Dunne, Eliza Reilly, Hannah Goldrick, Patrick Duggan, Michael Drury, John Delaney, James Devoy, Anne Drury and reps of Patrick Fanton.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Pim	reps of Thomas,(reps of Shortt)	Mountrath	Laois		Rental	Coote	1		603	W. Tynan, James Stones, Ellen Rourke, J.E. Telford, J. Delaney, Thomas Dunne, Ed Gallagher. J.E. Telford purchased site under FF grant dated 16/05/1863 between Vere Dawson Shortt one part and William Frederick Drought of Baggot Street Dublin two renewable life leases held by Richard Senior to James Lawless dated 23/03/1791 and 1/10/1791
Plumaitt	Michael	Castlecuffe	Laois		Rental	Coote	1		1393b	
Pratt	John	Derrycarrow	Laois		Rental	Coote	1		199	
Prendergast	Michael (reps)	Ballinakill	Laois		Rental	Coote	1		1311	1899 allowance for colliery damages £1.13.8. 17/6/1922 holding bought by Abbin Donnelly
Price	Lieut Col (reps of per J Roe)	Elderfield	Laois	1 Nov 1849	Rental	Coote	2	212		Lease 3 lives renewable forever
Prior	Charlotte	Mountrath (Moonbawn)	Laois		Rental	Coote	1		654	1899 sold by original tenant Val Fitzpatrick, to Charlotte Prior, present tenant Henry Prior
Prior	Eliza	Mountrath (Moonbawn)	Laois		Rental	Coote	1		660	Henry Prior?
Priory	Rep. Fredk.	Kyletologue	Laois	31 Oct 1863	Rental	Coote	2	404		Replaced by Kate Priory Feb 1889.
Proud	William	Cashel	Laois	1901	Rental	Coote	1		129	
Purvis	George	Oldglass	Laois	23 Jun1874	Rental	Coote	2	342		Let to G Purvis 1853 for 21 years --- and on expiration of lease let to him as in column. George Purvis died on 3rd Feb 1896. This holding is now held by Lord C. (refers to lot 343 also.)
Quarney	Mary	Rathmakelly Glebe	Laois	25 Mar 1876	Rental	Coote	2	414		House down - no date.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Queens Co Council		Mountrath	Laois		Rental	Coote	1		544	Market house, incl magistrates room & Market Place in possession of W.N. Reid & wife; Mrs Reid died 1928 Willed to son Abraham Reid, was to be sold by him for £170 to Mrs Helen Telford but difficulty over title, sale fell through. 20/04/1931 Abraham Reid advised by Co Council to buy out Sir Ralph's interest or sell to Mrs Telford who could buy out Sir Ralph. Abraham claimed ownership of tolls because Sir Coote sold right to William Dimond & passed to his widow Margaret ca 1859 and then to daughter Charlotte who willed it dated 08/01/1897 to sister Mrs Mary Jane Smith who was Mrs W.H. Reid's (Broomfield) grand aunt.
Queen's County	Courthouse	Old Borris	Laois	13 Jul 1866	Rental	Coote	2	252		This holding has been surrendered but County will give £ 3 per annum as long as Road Sessions are held in it by the Secretary.
Querney	Richard	Rushin	Laois		Rental	Coote	1		377	1918 Pat Querney, son of Richard, now tenant
Querney	Patrick	Brochra	Laois		Rental	Coote	1		1063	see 1076, 6 Sept 1922, Mr H Franks inspected grazing land which Martin Querney and Mr Kirwan hold and Mr Franks suggested they might fence off portion to prevent cattle getting on to road but no part of 40acres on west side - free bog - may be fenced.
Quigley	Joseph	Mountrath	Laois		Rental	Coote	1		447	
Quigley	Joseph	Mountrath	Laois		Rental	Coote	1		448	
Quigley	John	Trumra	Laois		Rental	Coote	1		798	
Quigley	Sarah, reps of	Trumra	Laois		Rental	Coote	1		851	Mary Quigley
Quigley	Thomas, reps of	Trumra	Laois		Rental	Coote	1		855	Mary Quigley
Quigley	Thomas	Derrygile	Laois		Rental	Coote	1		915	
Quigley	Patrick reps of (Mary)	Derrygile	Laois		Rental	Coote	1		916	
Quigley	John	Derrygile	Laois		Rental	Coote	1		932	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Quigley	William reps of (James)	Derrygile	Laois		Rental	Coote	1		933	
Quigly	Pat Reps (Tim)	Corrigeen	Laois	13 Sep 1848	Rental	Coote	2	445		Tim Quigley signed Stat. Agreement 17 July 1882
Quinlan	Patrick (Sen)	Ballaghmore	Laois		Rental	Coote	1		63	
Quinlan	Bridget	Ballinla	Laois		Rental	Coote	1		84	
Quinlan	Philip	Ballinla	Laois	1902	Rental	Coote	1		84	
Quinlan	Michael	Ballinla	Laois	1905	Rental	Coote	1		84	Took out administration
Quinlan	Patrick	Ballinla	Laois		Rental	Coote	1		89	
Quinlan	Jeremiah	Oldcamp	Laois		Rental	Coote	1		90	
Quinlan	Patrick	Barnaboy	Laois		Rental	Coote	1		153	
Quinlan	Jeremiah senior	Barnaboy	Laois		Rental	Coote	1		154	
Quinlan	?	Tubbrid	Laois	1918	Rental	Coote	1		182	
Quinlan	Margaret (reps Jeremiah)T	Tubbrid	Laois		Rental	Coote	1		184	
Quinlan	John	Loran	Laois		Rental	Coote	1		243	
Quinlan	Patrick	Loran	Laois		Rental	Coote	1		244	
Quinlan	reps Margaret	Drim	Laois		Rental	Coote	1		348	22/8/1902 assn from Mary Quinlan to Joseph Quinlan 1/10/1907 John Quinlan died, sister Margaret claims holding
Quinn	Reps. Batt (Maria)	Old Borris	Laois	25 Mar 1836	Rental	Coote	2	245		Judicial rent fixed Feb 1887 @£5 Increased to £6-10 on appeal 12 Jan 1881
Quinn	reps of Fenton	Cappagh	Laois		Rental	Coote	1		414	This holding and no.415 sold by Mary Quinn to John Dunne for £20
Quinn	reps of Martin (Mary)	Cappa or Gorteen	Laois		Rental	Coote	1		415	See no 414
Quinn	Patrick	Iry	Laois		Rental	Coote	1		1197	9 Jan 1894 assigned by John Phelan by present tenant
Quinn	Patrick	Iry	Laois		Rental	Coote	1		1198	10 Jan 1894 assigned by John Phelan by present tenant
Quirke	Michael	Mountrath (Old Forge)	Laois		Rental	Coote	1		678	Michael Quirke d. 14 July 1908 leaving no Will, holding between 3rd wife, son Michael d.1910, his dau. Sarah, dau. Margaret, dau in Dublin since 1902; his widow left it ti Sarah and Margaret who have been in occupation since.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Rafter	John	Ballylusk	Laois		Rental	Coote	1		1032	1924 holding sold to Joseph White
Rafter	William	Ballylusk	Laois		Rental	Coote	1		1040	13 July 1928 William Rafter assigned holding to wife Annie Rafter and Alfred Barber; Mrs Brennan native of Brochra married John Brennan who worked in Kings County as pump sinker for John Kennedy; Mr Brennan became blind and went to live in small thatched house in Harrow Lane, not part of Sir Algernon Coote's estate but he erected small workshop for Mr Brennan; Sir A Coote subsequently erected a house and let it to John Brennan Ballylusk by agreement 1 Oct 1920
Rafter	John	Cappanrush	Laois		Rental	Coote	1		1096	Sold 1/7/1920 to Lochan Rorke Campelone
Rafter	John	Knocks	Laois		Rental	Coote	1		1230	Samuel Madden
Rafter	John	Knocks	Laois		Rental	Coote	1		1231	Samuel Madden
Rafter	John	Knocks	Laois		Rental	Coote	1		1233	holding held by reps of Theo Dunne who sold to John Rafferty for £40 assignment dated 17 September 1901
Ramsbottom	Rep Jas.	Corrigeen	Laois	23 Jan 1844	Rental	Coote	2	446		Expired
Rawlings	John	Mountrath (Old Forge)	Laois		Rental	Coote	1		679	
Reid	Thomas	Mountrath (Moonbawn)	Laois		Rental	Coote	1		662	Near end of Jack Roe's Lane; Joseph Reid
Reid	William, reps of, (per Benjamin Peavoy	Mountrath (Moonbawn)	Laois		Rental	Coote	1		663	On William's death holding acquired by dau. Eliza Peavoy who died 1 August 1925, letters of admin to husband, Benjamin Peavoy on 30 October 1925
Reid	Thomas	Redcastle	Laois		Rental	Coote	1		707	Catherine Reid and now Joseph Reid now tenant
Reid	Reps of William	Redcastle	Laois		Rental	Coote	1		708	Holding acquired by William's daughter Alicia Peavoy. When she died on 17 August, 1925, admin was granted to her husband, Benjamin Peavoy who is now tenant

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Reid	Gabriel, reps of (William)	Redcastle	Laois		Rental	Coote	1		709	1901 holding assigned to William H. Reid, Saddler, Mountrath for £40:00
Reilly	Timothy	Cappanrush	Laois		Rental	Coote	1		1091	Portion of grazing land added to Reilly's area 15/5/1908. Later held by his widow Anne Reilly. Lease dated 1/5/1907 for a house for the clergymen of the Church of St John, Ballyfin.
Reilly	Timothy	Iry	Laois		Rental	Coote	1		1185	Anne Reilly widow sold holding to Patrick Quinn - see letter from John Cole 7 Dec 1928
Reilly	James	Dromagh	Laois		Rental	Coote	1		1277	Eileen Reilly widow
Reilly	Thomas, reps of (James)	Dromagh	Laois		Rental	Coote	1		1324	
RIC Barracks		Mountrath	Laois		Rental	Coote	1		522	1935 held by Cresswell. Report on attack on barracks 31/8/1920 included
Rigney	John (reps Anna)	Ballinla	Laois		Rental	Coote	1		85	
Rigney	Cornelius (reps Mary)	Ballinla	Laois		Rental	Coote	1		86	
Rigney	William	Lackey	Laois		Rental	Coote	1		168	
Rigney	Michael	Lackey	Laois	1903	Rental	Coote	1		169	Bought 2nd divided holding
Ringwood	William	Barney & Bailiday	Laois	23 Mar 1863	Rental	Coote	2	258		Replaced by Mary 1 Mar 1882.
Roberts	James	Elderfield	Laois	18 Jul 1810	Rental	Coote	2	210		Former rent £29 reduced to £18-3-8 in 1865
Roberts	James	Mannin	Laois	1877	Rental	Coote	1		255	
Roberts	William (reps)	Derough	Laois		Rental	Coote	1		510	Robert Roberts
Roe	Rep. Mr Fras.	Rahandrick	Laois	29 Mar 1876	Rental	Coote	2	348		Replaced by Robert Roe and per Wm. Phelan Feb. 1885. check again.
Roe	Pat	Coolderry	Laois	10 May 1873	Rental	Coote	2	379		
Roe	Peter	Rushall	Laois	1900	Rental	Coote	1		276	Settled arrears of Finton Phelan & bought holding.
Roe	Thomas	Rushall	Laois	1892	Rental	Coote	1		282	Charlotte and Gertrude Roe 1909
Roe	W. E.	Rushin	Laois		Rental	Coote	1		397	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Roe	W Ernest	Mountrath	Laois		Rental	Coote	1		609	1902 tenants P.McMahon & F Wallis, re possessed from 4/12/1902 by lease dated 12/12/1903 holding let to Mrs J.A. Mulhall and William Huggard for 31 years. Fintan Wallis became tenant ca. 1915; settlement executed on marriage of John Methuen Coote
Roe	W Ernest	Mountrath	Laois		Rental	Coote	1		610	holding surrendered 1/11/1906, between Kilbricken rd and Bog rd.
Roe	William, Reps of	Iry	Laois		Rental	Coote	1		1191	1902 Probate of William Roe taken out by his wife, Jane Roe, to whom he left all his estate
Rorke	reps John (William)	Paddock	Laois	pre 1901	Rental	Coote	1		368	
Rorke	James	Paddock	Laois		Rental	Coote	1		369	holding sold to William Rourke in 1907 for £141:00
Rourke	Edward	Loran	Laois		Rental	Coote	1		241	
Rourke	Julia Anne	Loran	Laois	1911	Rental	Coote	1		241	Assigned to her by Bridget Rourke, Tim Rourke, Annie Collier, Johanna Dooley, Michael Coss, Mary A Phelan, Julia Phelan, Edward Phelan and Margaret Taylor. She died 1918
Rourke	John	Loran	Laois	1918	Rental	Coote	1		241	Inherited the holding
Rourke	Elizabeth	Loran	Laois	1918	Rental	Coote	1		241	Inherited the holding
Rourke	James (reps)	Deerpark	Laois		Rental	Coote	1		332	Later held by Sarah Gorman, then Martin and Maria Gorman
Rourke	William	Paddock	Laois		Rental	Coote	1		370	Formerly held by Edward Travers
Rourke	James	Rushin	Laois		Rental	Coote	1		390	Samuel Rourke
Rourke	Thomas	Rushin	Laois		Rental	Coote	1		391	portion of holding sold 1903 to Joseph Dempsey of Rushin. Thomas died leaving son John who died & dau Mary who died 10/12/1924, by Will left holding to uncle William Rourke otherwise O'Rourke, probate 31/7/1925
Rourke	Julia & Anne	Rushin	Laois		Rental	Coote	1		395	1906 holding assigned to John Phelan (who married Anne Rourke) by deed of settlement 7/7/1906
Rourke	William	Derrylusk	Laois		Rental	Coote	1		492	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Rourke	William	Derrylusk	Laois		Rental	Coote	1		494	19 Nov 1920 holding assigned by William Rourke to son Martin for £300.00, assignment produced 4 Dec 1923
Rourke	Mrs Eileen	Mountrath (Oxpark)	Laois		Rental	Coote	1		686	original tenant Tom Malone got it 1907 for £147.10.00 from Mrs Margaret Dunn and sold to present tenant for £120; 1908 sold to Stephen Knowlan Mountrath for £147.10.00; 1910 sold by pulic auction to James Cullen Mountrath for £157.10.00
Rourke	Michael	Ringstown	Laois		Rental	Coote	1		741	present tenant died November 1906,Will dated 21 February 1907, to widow Kate Rourke who sold to Robert Wheeler for sum of £50; assignment dated 2 March 1907
Rourke	Bernard	Sconces Lwr	Laois		Rental	Coote	1		758	
Rourke	Michael Snr	Sconces Lwr	Laois		Rental	Coote	1		759	M. Rourke died June, 1903
Rourke	Michael Jnr	Sconces Lwr	Laois		Rental	Coote	1		760	now belongs to Michael Rourke son of Mrs Maria Gorman of Deerpark
Rourke	Michael Jnr	Sconce Lwr	Laois		Rental	Coote	1		761	now belongs to Michael Rourke son of Mrs Maria Gorman of Deerpark
Rourke	Reps of Silvester (Michael)	Sconce Lwr	Laois		Rental	Coote	1		762	Mary Lawlor became tenant about 1904 now Michael Rourke
Rourke	Reps of James (Chris)	Sconce Upper	Laois		Rental	Coote	1		784	By Administratiopn dated 6/5/1910 holding passed to James Rourke. now held byJohn Brophy
Rourke	Reps of John (Pat)	Sconce Upper	Laois		Rental	Coote	1		785	John Brophy
Rourke	James	Ballyfin Upper	Laois		Rental	Coote	1		1008	He was allowed £1 per year for the water carrier to be opened through his field until 25/3/1902 which continued till the passing of the Land Act. June 1930 rent reduced to £2 per year

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Rourke	Timothy, reps of	Brochra	Laois		Rental	Coote	1		1084	1914 Martin Lawlor became tenant, see note 1045 which applies to this holding also; 10 July 1924 J. Cole confirms sister Miss Anne Shiels is sister of late Mr Lawlor; left by Will of late Michael Lawlor to Miss Anne Shiels
Rowan	William (reps)	Ballaghmore	Laois		Rental	Coote	1		64	
Rowan	Richard	Mountrath	Laois		Rental	Coote	1		554	1905 Robert Evans died Jan 1905, premises let to Richard Rowan, £10 p.a. from 1/05/1905
Rowan	John	Trumra	Laois		Rental	Coote	1		792	Patrick Connor
Rural district council		Cross?	Laois		Rental	Coote	1		1253	
Rural district council		Aughaterry	Laois		Rental	Coote	1		1265	
Rural District Council		Turra	Laois		Rental	Coote	1		1275	
Rural District Council		Ballinakilll	Laois	1898	Rental	Coote	1		1293	Lease for 99 years from 25/3/1898
Rural District Council		Maidenhead	Laois		Rental	Coote	1		1335	
Rural District Council		Ballylehane lwr	Laois		Rental	Coote	1		1362	
Rural District Council		Woodlands	Laois		Rental	Coote	1		1363	10 Oct 1918 Denis Brennan died will 9 Oct 1918, probate 27 Aug 1920, holding to widow Bridget for life and thereafter to dau Mary Brennan
Rural District Council		Corbally	Laois		Rental	Coote	1		1370	25 March 1889 plot acquired from holding of H Flanagan
Russell	Fanny (rep Robert Thompson)	Cappanrush	Laois		Rental	Coote	1		1100	2 cottages built on land and let to Edward Russell and Edward Dowling 30/9/1908. Notification of intention to sell 1/3/1923. Fanny Russell died 3/1/1924 leaving holding to her nephew James Russell for his life, then to her nephew William Russell
Ryan	Dan	Churchfield	Laois	None	Rental	Coote	2	203		Previous occupant
Ryan	Mary	Cashel	Laois	1914	Rental	Coote	1		130	Bought holding 1911
Ryan	Patrick	Cashel	Laois		Rental	Coote	1		133	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Ryan	Mary	Cashel	Laois		Rental	Coote	1		133	
Ryan	Daniel	Clonbarrow	Laois		Rental	Coote	1		440	Holding and others sold by sheriff on 6/03/1903 to Jas Cullen, Mountrath for £75.no.614 ,664 29.01.1929 sold to Cornelius Phelan by Mrs Johanna Ryan, Daniel Ryan, for £280
Ryan	Daniel	Mountrath	Laois		Rental	Coote	1		614	holding sold by Sheriff 5/03/1903 together with Clonbarron Moonbawn holding for £75 to Jas Cullen, Mountrath; see nos. 440 & 664.
Ryan	William	Mountrath (Moonbawn)	Laois		Rental	Coote	1		653	sold by former tenant Miss Eileen Cullen of Castletown in 1898 for £48 to present tenant, holding opposite Edward Dunn's no.580 - lane off Bog Rd.
Ryan	Daniel	Mountrath (Moonbawn)	Laois		Rental	Coote	1		664	holding sold by sheriff for non payment of rent together with holding 440 & 614 on 5 March 1903 to James Cullen Mountrath for £75.
Ryan	William	Trumra	Laois		Rental	Coote	1		841	
Ryan	David	Ballydaly	Laois		Rental	Coote	1		1373	
Savage	William	Peafield	Laois		Rental	Coote	1		268	
Savage	Anne	Peafield	Laois		Rental	Coote	1		268	Died 1922
Sawyer	George (reps)	Derrycarrow	Laois		Rental	Coote	1		200	
Sawyer	Francis	Derrycarrow	Laois	1905	Rental	Coote	1		200	Inherited this holding
Sawyer	Robert	Srahanboy	Laois		Rental	Coote	1		298	
Sawyer	Mrs Catherine	Jack Roes Lane, Mountrath	Laois		Rental	Coote	1		514 useful list of Mountra th tenantsa nd page nos. indexed here	Sold by Norah Dooley for £50.00 3 Feb 1899, sold by Catherine Sawyer to Mr Drury for £50.00. no 514, 515, 516, 517, held by Mr Drury
Scadden	John	Ballygarvan Glebe	Laois	Apr 1889	Rental	Coote	2	362		
Scadden	John	Ballygarvan Glebe	Laois	No date	Rental	Coote	2	365		Yearly rental
Scadden	Richd.	Ballygarvan Glebe	Laois	1 May 1898	Rental	Coote	2	369		

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Scadden	Rep. Eliza (Wm. McDonald)	Rathmakelly Glebe	Laois	Yearly	Rental	Coote	2	411		
Sculley	Thomas	Castlecluffe	Laois	1903	Rental	Coote	1		1394a	Thomas died 13 June 1913 admin taken out by Margaret Callahan 20 July 1913 and holding sold to James Mahon for £48
Scully	Thomas	Gortlusk	Laois		Rental	Coote	1		18	
Scully	Timothy	Garranbaun	Laois		Rental	Coote	1		21	
Scully	Thomas	Garranbaun	Laois		Rental	Coote	1		22	
Scully	James (reps Johanna)	Garranbaun	Laois		Rental	Coote	1		23	
Scully	James	Garranbaun	Laois	14/03/1902	Rental	Coote	1		23	Let for 6 years
Scully	James	Garranbaun	Laois	07/01/1903	Rental	Coote	1		23	Bought by him
Scully	James	Keeloge North	Laois		Rental	Coote	1		27	
Scully	Pat	Keeloge North	Laois	1901	Rental	Coote	1		27	
Scully	William	Ballaghmore	Laois		Rental	Coote	1		65	
Scully	William (Sen)	Ballaghmore	Laois		Rental	Coote	1		66	
Scully	John	Cloncourse & Lackey	Laois		Rental	Coote	1		165	
Scully	William	Derrygile	Laois		Rental	Coote	1		934	
Scully	John reps of (John Moore)	Derrygile	Laois		Rental	Coote	1		935	1905 holding sold to James Devoy Cloncosney for £100
Scully	James	Derrygile	Laois		Rental	Coote	1		936	his two sisters have a charge on this holding
Seale	E G	Brisha	Laois	1897	Rental	Coote	1		333	Assigned holding to Sir A Coote 1902
Seale	E.G.	Gortun	Laois		Rental	Coote	1		419	20/10/1886 Holding bought from R.O.Seale by E.G. Seale for £220. Holding sold on May, 1918 to Fintan Daly for £850
Seale	Edward G	Cappagh	Laois		Rental	Coote	1		419a	Originally held by Robert Hodgins
Seale	E G	Cloncullen	Laois		Rental	Coote	1		461	See no.468
Seale	E G	Clonenagh	Laois	1851	Rental	Coote	1		468	
Seales	Jane	Old Borris	Laois	6 Dec 1875	Rental	Coote	2	253		Replaced by Elizabeth Phelan and William Budds Evicted (<i>unclear who was evicted</i>) on 5 Sep 1886. Holding relet to Martin Moore from 29 Sep 1886 for 21 yrs. Relet to Miss Norah Kirwan on 10 Jul 1893

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Seals	Theophilus	Clonehurk	Laois		Rental	Coote	1		1138	Feb 1905 sold to Edward Dempsey for £114; 20 July 1920 sold to Peadar McCabe, Rossmore £150
Seals	Theophilus	Deerpark	Laois	1897	Rental	Coote	1		1168	1905 sold to Thomas Goulding, Drummond, Rosewallis for £400 Thomas Goulding died 16 Nov 1918 letters of aadmin taken by widow Winifred Goulding, 3 March 1921 Master of Rolls decided Owen Heffernan owned farm
Senior	reps of R., (reps of Shortt)	Mountrath	Laois		Rental	Coote	1		615	1902 holding occupied by Mr Sheehan, draper.
Sheeran	Ann	Mondrahid	Laois		Rental	Coote	1		256	
Sheills	Rep. Michl	Killermough	Laois	16 July 1861	Rental	Coote	2	394		Pat Dunne
Shelly	John	Peafield	Laois		Rental	Coote	1		269	
Shelly	Jeremiah (reps)	Peafield	Laois		Rental	Coote	1		270	
Shelly	Catherine	Peafield	Laois		Rental	Coote	1		270	Died 1909. Left holding to son Anthony Kelly
Shelly	Anthony	Peafield	Laois		Rental	Coote	1		270	
Shelly	Ellen	Peafield	Laois	1925	Rental	Coote	1		270	Widow of Anthony. Also tenant of 271
Shelly	Martin (reps) Catherine	Peafield	Laois		Rental	Coote	1		271	
Shelly	Anthony	Peafield	Laois		Rental	Coote	1		271	See note on 270
Shields	Rep. Michl.	Ballyguagemore	Laois	4 Nov 1851	Rental	Coote	2	357		Ind fixed by consent Oct 1897 per Pat Dunne
Shortall	Patrick	Ballaghmore	Laois		Rental	Coote	1		62	Died 3/5/1905
Shortall	Patrick	Ballaghmore	Laois		Rental	Coote	1		67	See note on no. 62
Shorthall	John	Rathmakelly Glebe	Laois	6 Nov 1884	Rental	Coote	2	413		Replaced by Patrick Whelan
Shortt	Reps. Shortt & J. H. Owen	Court Bordwell	Laois	30 Aug 1857	Rental	Coote	2	312		
Shortt	reps of W.D.	Mountrath	Laois	17/06/1857	Rental	Coote	1		616	sub tenants Miss Mary Gowan, Bessie Reilly, reps Bernard Dunne. Original lease dated 17/06/1857 to Vere Dawson Shortt, FF grant lease date 2/10/1912 to R.Calcutt

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Smith	H.J. M.D.	Donaghmore	Laois	7 Dec 1872	Rental	Coote	2	277		Per R.H. D'Olier Duckworth M.D. Statutory agreement signed 12 May 1885 @ old rent but Dr Smith to get an allowance of £2 during his lifetime.
Smith	H.J. M.D.	Donaghmore	Laois	28 Jan 1864	Rental	Coote	2	278		
Smith	Humphrey	Kyletelogue	Laois	17 Sep 1879	Rental	Coote	2	405		Surrendered by H Smith about January 1890.
Smith	Humphrey	Tentower	Laois	21 Feb 1879	Rental	Coote	2	417		Former rent £145 paid by K McEvoy.
Smith	Rep. Ed (Josh)	Banteogue	Laois	1 May 1878	Rental	Coote	2	437		Banteogue held under an old lease that expired 1862 and lettings made to occupying tenants as in columns.
Smith	Rep. Pat (Judith)	Banteogue	Laois	1893	Rental	Coote	2	438		Included with No 437
Smith	reps of James	Mountrath	Laois		Rental	Coote	1		396	Mrs M.J. Smith died 3/4/1901 and left holding by Will to reps of M. Bloomfield; holding assigned by deed dated 17/6/1902 to H. Reid (Husband of Margaret Reid late Bloomfield) rent fixed at £7:3:0 see record 716.
Smith	reps of James	Mountrath	Laois		Rental	Coote	1		617	holding sold 1903 by Miss Smith executors to John E Telford for £215; John E Telford died 14/06/1927 widon Mrs Helen Telford now owner under probate granted 17/11/1927
Smith	Bridget	Rushes	Laois		Rental	Coote	1		1344	Bridget died 1891 and willed farm to Michael Smith, probate 1891
Smith	John reps of (Margaret)	Ballylehane upp	Laois		Rental	Coote	1		1348	tenant died 9 March 1910, assignment 12 May 1909 conveyed holding + no.1358 to Patrick Smith; 1912 holding + 1349 sold to William Brennan, Kilcruise for £70; Bridget Brennan widow
Smith	Bridget	Ballylehane upp	Laois		Rental	Coote	1		1350	see no. 1344 holding willed to Pat Smith probate taken Oct 1891
Smith	John, reps of (Margaret)	Ballylehane upp	Laois		Rental	Coote	1		1358	subsequently Bridget left holding to William Brennan see no. 1348
Smith	Thomas	Castlecuffe	Laois	1903	Rental	Coote	1		1396a	
Smith	H. J.	Raheen Upper	Laois	28 Jan 1864	Rental	Coote	2	287		Replaced by William Bollard. Purchased.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Smith Moorfield	Louisa M	Rushall	Laois	1903	Rental	Coote	1		276	Bought holding from Peter Roe
Snow	Mary	Oldcamp	Laois		Rental	Coote	1		91	
St George	Arthur	Oldglass	Laois	1 Nov 1873	Rental	Coote	2	334		Yearly
St George	Arthur	Tentower	Laois	27 Mar 1854	Rental	Coote	2	426		Replaced by Arthur? Neville 15 Aug 1888
Stafford	James reps of	Iry	Laois		Rental	Coote	1		1192	
Stanley	James	Ballaghmore	Laois		Rental	Coote	1		69	
Staples	Rep. Edwd.	Dunmore	Laois	1 Nov 1851	Fee Farm	Coote	2	391		
Stubber	Robt. H	Coolnabhey	Laois	11 Apr 1874	Rental	Coote	2	389		
Stubber	Robt. H.	Killermough	Laois	27 July 1870	Rental	Coote	2	396		
Summers	Eliza	Donaghmore	Laois	22 Nov 1851	Rental	Coote	2	270		Possession taken in 'Oct 89. House should be pulled down. Dr Duckworth has the garden.
Sweeney	John	Ballytarsna	Laois	1905	Rental	Coote	1		114	Bought a field from Patrick Keeshan
Sweeney	John	Ballytarsna & Cashel	Laois		Rental	Coote	1		117	Died 1902
Sydes	John	Knocks	Laois		Rental	Coote	1		1218	Kate Sydes
Synnott	Patrick (reps)	Derrylusk	Laois		Rental	Coote	1		495	John Synnott
Synott	Patrick	Sconces Lwr	Laois		Rental	Coote	1		753	
Synott	Patrick	Sconce Lwr	Laois		Rental	Coote	1		763	
Talbot	Benj.	Coole	Laois	30 Jul 1863	Rental	Coote	2	371		This holding relet to Mrs Jane Talbot August 1893
Talbot	William (reps Harriet)	Lackey	Laois		Rental	Coote	1		174	
Talbot	William (reps Harriet)	Kyle	Laois		Rental	Coote	1		226	
Tanner	Ellen	Derrygile	Laois		Rental	Coote	1		937	
Tanner	Thomas	Derrygile	Laois		Rental	Coote	1		939	19 Feb 1903 sold to William Tanner for £50
Tanner	William	Derrygile	Laois		Rental	Coote	1		940	
Tanner	William	Derrygile	Laois		Rental	Coote	1		943	
Tarrant??	John	Elderfield	Laois	11 May 1887	Rental	Coote	2	211a		Check
Taylor	Fintan	Mountrath (Moonbawn)	Laois		Rental	Coote	1		648	1902 Fintan Taylor and son Martin are current tenant of all his father's holdings off Kilbricken
Taylor	Fintan	Mountrath (Moonbawn)	Laois		Rental	Coote	1		650	see note 648, on Bog Road
Taylor	Martin	Mountrath (Moonbawn)	Laois	1899	Rental	Coote	1		661	Formerly held by Fantin Quirke, his widow sold to present tenant for £28

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Taylor	Fenton	Mountrath (Moonbawn)	Laois		Rental	Coote	1		665	Martin Taylor see 648
Taylor	Finton	Mountrath (Old Forge)	Laois		Rental	Coote	1		680	
Tehan	Patrick	Ballinla	Laois		Rental	Coote	1		87	
Tehan	Michael	Barnaboy	Laois	1904	Rental	Coote	1		149	
Tehan	Patrick	Barnaboy	Laois		Rental	Coote	1		152	
Tehan	Patrrick	Barnaboy	Laois		Rental	Coote	1		155	
Tehan	Patrick	Drim	Laois		Rental	Coote	1		349	
Telford	John	Mountrath	Laois		Rental	Coote	1		597	sold by John Telford to Edward Dunne for £35:0:0 1907 sold to Richard Reilly for £36:0:0. Opp. Woodbrook PLV land =10s, buildings=10s.
Telford	John E.	Mountrath	Laois		Rental	Coote	1		607	originally held by W.Roe of Dublin who let it to John E. Telford at £40 p.a. converted to lease on 1/05.1901. John E. Telford died 14/06/1927 his widow, Mrs Helen Telford now owner by probate granted 17/11/1927
Thomas	John	Deerpark	Laois		Rental	Coote	1		1169	By deed of assignment 12 Aug 1911 from John Thmpson to John William Thompson, Ballymaddock, Stradbally
Thompson	Justin	Palmers Hill	Laois		Rental	Coote	1		259	
Thompson	Joseph	Srahanboy	Laois		Rental	Coote	1		299	Formerly 2 holdings first one bought by Richard Thompson for £12.17.6; second holding bought by Jos Thompson for £18.0.0 and sold to James Keenan April 1908 for £285
Thompson	Jacob, reps of (per W. Greene)	Srahanboy	Laois		Rental	Coote	1		300	date of settlement 14/11/1896 James Bennet first part, William Greene and Esther Greene second part, Rev Canon Kellett third part. Dinah and Susan Thompson have charge at age 21. Mr Greene died May 1905 and willed holding to widow Mary Ellen Greene, 22/5/1905

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Thompson	Richard	Srahanboy	Laois	1906	Rental	Coote	1		301	Willed to son Joseph Nov. 1897. Codicil 19/7/1901 included son Thomas, subject to 2x £200 favours to his daughters Mary Ellen and Lydia. Probate granted to Joseph 5/12/1901
Thompson	Abraham	Cappa	Laois		Rental	Coote	1		420	
Thompson	Maria	Derrylusk	Laois		Rental	Coote	1		493	
Thompson	Joseph	Mountrath	Laois		Rental	Coote	1		621	
Thompson	Elijah	Ringstown	Laois		Rental	Coote	1		742	now William Thompson
Thompson	Thomas	Sconce Upper	Laois		Rental	Coote	1		787	Eileen Thompson
Thompson	Jerimiah	Clonanny	Laois		Rental	Coote	1		873	6 jan 1919 sold to Hugh Leary Clonanny for £800
Thompson	Jerimiah	Clonanny	Laois		Rental	Coote	1		878	holding sold 29 Nov 1921 to Edward Carroll, Courtwood (Ballybrittas) for £1750, holding no2 to Christopher Connell sold to James Dempsey about 1921
Thompson	Thomas	Ballyfin Upper	Laois		Rental	Coote	1		998	
Thompson	Thomas	Ballyfin Upper	Laois		Rental	Coote	1		1013	
Thompson	James	Ballyfin Upper	Laois		Rental	Coote	1		1018	
Thompson	John	Ballyfin Lower	Laois		Rental	Coote	1		1024	
Thompson	Finton,	Brochra	Laois		Rental	Coote	1		1086	
Thompson	Caroline (reps)	Cappanrush	Laois		Rental	Coote	1		1101	1903 Sir A. Coote advanced £150 to buy tenant right from Mrs Hannah Thompson's nephew, John, who owned it and assign it to Mrs Hannah Thompson. 1911 sold under writ and bought by J. Bates for Sir A. Coote. Hannah's son, Charles, let in as caretaker 4/8/1911. Relet to Charles on statutory agreement 29/11/1911
Thompson	Edward, reps of	Clonehurk	Laois		Rental	Coote	1		1139	Will date 31 Aug 1888 & probate taken 23 Feb 1889 by Mrs Hanna Thompson for life and thereafter Edward Thompson, Campolone

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Thompson	J.H.	Clonehurk	Laois		Rental	Coote	1		1141	13 Nov 1905 William Thompson died leaving widow Elizabeth & several children. Widow took out admin 23 March 1906, she lives at Campclone & son Edward lives on farm (Catholics) she has given same over to him but no deed of assignment
Thompson	Abraham	Iry	Laois		Rental	Coote	1		1194	Margaret Thompson, wife + Frances Thompson , spinster
Thompson	John	Knocks	Laois		Rental	Coote	1		1234	following improvements by Sir A Coote, small rent increase by statutory agreement to commence 25 March 1915
Thompson	William	Knocks	Laois		Rental	Coote	1		1236	
Thompson	Anne, reps of (Fenton Moore)	Rossmore	Laois		Rental	Coote	1		1247	
Thompson	James	Rossmore	Laois		Rental	Coote	1		1248	
Thompson	Paul, reps of (Anne)_	Rossmore	Laois		Rental	Coote	1		1249	Joseph White, land commission state 14 Oct 1925, possession has passed from Joseph to Maurice White
Thompson	John	Cross?	Laois		Rental	Coote	1		1256	16 July 1919, deed assignment to John Connor
Thompson	John	Woodlands	Laois	1898	Rental	Coote	1		1367	by deed 16 July 1919 assigned to John Connor
Thompsonn	Abraham	Knocknakearn	Laois		Rental	Coote	1		1211	8 Jan 1924 Margaret Thompson, wife + Frances Thompson , spinster
Travers	Edward	Rushin	Laois	1897	Rental	Coote	1		392	1907 holding sold to Miss Ellen Rourke for £550:00; 1921 field sold to Michael Magee for £250:00; 19/11/1920 Ellen Rourke re-assigned to son Martin for £500:00
Treacy	John (reps William Costigan	Cappamara & Killeen	Laois	1853	Rental	Coote	1		148	
Treacy	Annie M	Cappamarra & Killeen	Laois	1901	Rental	Coote	1		148	
Treacy	Reps Phil	Monrath	Laois		Rental	Coote	1		441	Sublet for several years to Ed & Timothy Fitzparick. September 1921 holding sold Pat Phelan, Ruskin for £200.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Treacy	Edward	Mountrath	Laois		Rental	Coote	1		563	Sold to present tenant for £200 by reps Mr John Hawkesworth - sub tenant John Fitzpatrick
Treacy	D.J.	Mountrath	Laois	1829	Rental	Coote	1		622	original lease dated 20/09/1829 for life or 99 years to John Farrell, builder, Bray Co Wicklow. Re-assigned by Sir C.N. Coote to reps of John Farrell on 16/02/1853, sold to Mrs Jane Elizabeth Hipwell by conveyance dated 26/05/1922 by Sir R.A. Coote, first part, Sir Hunt Walsh, second part and Elizabeth Hipwell third part for £700
Treacy	Philip, reps of	Mountrath	Laois		Rental	Coote	1		625	FFGrant dated 14/07/1881 to Philip Treacy sub tenant George Summers
Treacy	Philip, reps of	Mountrath	Laois		Rental	Coote	1		626	sub tenant Mrs Lupton
Treacy	Philip, reps of	Mountrath	Laois		Rental	Coote	1		627	see folio no. 629
Treacy	Philip, reps of	Mountrath	Laois		Rental	Coote	1		628	lease holding taken out by Mr Treacy 14/10/1924
Treacy	Philip, reps of	Mountrath	Laois		Rental	Coote	1		629	sub tenants Flynn and Calcutt reps of N. Bennett, Mr O'Keefe, Mr Mc Gee, Mr Dunne and Mr McDonald rents amalgamated new lease taken date 30/10/1926 for 35 years at £7 p.a. set up by Sir Ralph Coote
Treacy	Philip, reps of	Mountrath	Laois	1850	Rental	Coote	1		630	lease dated 23 December 1850 made to William Treacy for 74 years, sub tenants James Miller, Mr Dickenson, lease dated 1/05/1926 reps of Philip Treacy conveyed interest to James Miller and fee simple solkd to Mr James Miller from 1/11/1929 for £200. 8/12/1928 reps of Philip Treacy conveyed second part of holding to Mrs A.M. Baulke for £140, subtenant John Fitzpatrick with effect from 29/06/1926 direct to Sir Ralph Coote.
Treacy	Philip, reps of	Mountrath	Laois		Rental	Coote	1		631	see folio no.29

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Treacy	D., reps of (per W.H. Baskin)	Mountrath (Oxpark)	Laois		Rental	Coote	1		690	see 573 passed to Baskin 1895 estate of D.P. Treacy of which this holding was part, sold through Landed Estate Court 1870 to James Knaggs
Tristin	George (reps George Claxton)	Mannin	Laois		Rental	Coote	1		255	
Tunsted	Henry	Maidenhead	Laois	1900	Rental	Coote	1		1340	1914 property originally known as Maidenhead Wood divided between the following tenants: Michael Deegan, Harry Tunstead, Harold Kidd(1334) & Mrs Phoebe Mahon; Bernard Deegan
Turner	John	Trumra	Laois		Rental	Coote	1		801	Also held by Robert Turner
Tynan	Rep. Daniel Tynan (Denis)	Gash	Laois	30 Jun 1836	Rental	Coote	2	228		Denis Tynan died 14 Mar 1890. He left the farm to his nephew Jas. Rourke
Tynan	Rep. Cath Tynan John Moore	Gash	Laois	1 May 1836	Rental	Coote	2	229		John Moore died in July 1889- Replaced by Mrs Anne Moore
Tynan	Pat	Old Borris	Laois	12 May 1880	Rental	Coote	2	250		Notice of surrender gale day 1904?.
Tynan	Edward	Derrycarrow	Laois		Rental	Coote	1		194	
Tynan	Michael	Loran	Laois		Rental	Coote	1		247	
Tynan	John	Loran	Laois		Rental	Coote	1		247	
Tynan	Thomas	Peafield & Knockbrack	Laois		Rental	Coote	1		260	
Tynan	Michael	Peafield & Knockbrack	Laois	1911	Rental	Coote	1		260	
Tynan	Thomas	Rushall	Laois		Rental	Coote	1		284	
Unthank	Mary K	Iry	Laois		Rental	Coote	1		1196	24 Sept 1901 Eviction for non payment re let to Mary Unthank.Holding assigned to Charles Gorman who married Mary Unthank by deed of marriage settlement 12 April, 1904
Vanston	Henry George	Clonbarrow	Laois		Rental	Coote	1		442	1907 held by deed sole interest Mr Turpin
Vanston	Henry	Redcastle	Laois		Rental	Coote	1		712	holding assigned to repsent tenant by deed 17 May 1895 from William Vanston; Henry died probate of Will granted 23 August 1927 to widow Margaret Vanston sole executrix

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Vanston	Henry	Redcastle	Laois		Rental	Coote	1		713	holding formerly held by John Vanston who sold it to Henry in May 1899
Vine	Wm. (rep J. Tracey)	Elderfield	Laois	1 May 1801	Rental	Coote	2	213		Lease 30 Apr 1863
Vousden	John	Old Borris	Laois	7 Nov 1868	Rental	Coote	2	249		Cottier
Waldron	John	Peafield & Knockbrack	Laois	1900	Rental	Coote	1		260	
Wall	Pat	Raheen Upper	Laois	24 Dec 1863	Rental	Coote	2	288		Purchased.
Wall	Daniel	Coolderry	Laois	No date	Rental	Coote	2	373		Replaced by Rep. Ellen Wall 1893 ?? (date unclear)
Wallace	Thomas (reps)	Cloncourse	Laois		Rental	Coote	1		163	
Wallace	Finton (reps)	Mountrath	Laois		Rental	Coote	1		477	1910 sold to Finton Wallis, 51 Main St., Wexford for £280.00
Wallace	Finton	Derrylusk	Laois		Rental	Coote	1		491	Leased to L D Mulhall for life of King. Finton Wallis sold holding to John Clegg for £175.00. 1912 holding sold to Joseph Thompson Derrylusk for £190.00
Wallace	James	Derrylusk	Laois		Rental	Coote	1		496	Henry Wallace
Wallace	William (reps)	Derrylusk	Laois		Rental	Coote	1		497	
Wallace	William	Ringstown	Laois		Rental	Coote	1		716	
Wallace	James	Ringstown	Laois		Rental	Coote	1		743	now Henry Wallace
Wallace	Paul	Sconce Lwr	Laois		Rental	Coote	1		764	William Wallace became tenant about 1919
Wallace	Paul	Sconce Upper	Laois		Rental	Coote	1		788	William Wallace became tenant 1912
Wallis	John, reps of	Mountrath	Laois	13/05/1893	Rental	Coote	1		635	FFGrant dated 13/05/1893 to John Wallis 23/11/1923 Mr F Wallis pointed out holding was in name of reps Mary Whelan instead of reps John Wallis and Miss Kate Whelan was in occupation for 40 yrs; rest of her family provided for i.e. William Whelan, father, Mary Whelan, mother, information supplied by James Miller Nov 1923 Sir R.A. Coote, Sir Hunt Walsh, Charles C.Coote and B.J.Coote; sold holding to F.Wallis on 16/12/1924

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Wallis	John	Deerpark	Laois		Rental	Coote	1		1172	4 Nov 1920 holding had been sold by Sarah Beadley to George Beadley, her to remain for life with remainder to children after marriage to George Beadley; 19 March 1912 John Wallis died, George Wallis now tenant under fathers Will 25 Nov 1909, probate 14 Aug 1912, left holding to dau Sarah Wallis who married Gerge Beadley
Walpole	Arabella, Mrs	Ballyduff	Laois	14/07/1881	Rental	Coote	1		98	
Walpole	Thomas	Mondrahid	Laois		Rental	Coote	1		258	
Walpole	Henry	Palmers Hill	Laois	1877	Rental	Coote	1		259	
Walpole	William	Cloncourse	Laois		Rental	Coote	1		454	Tenant died 1900, estate sold to Samuel Deverill, Derrylough Hse, Rosenallis for £750. 13 March 1919 Holding sold to John Clegg, for £3500
Walpole	James, reps of	Mountrath	Laois	1859	Rental	Coote	1		634	FFGrant dated 20/10/1859 to James Walpole sub-tenant reps of Alicia Odum
Walsh	Thos.	Newtown & Skirke	Laois	1 May 1855	Rental	Coote	2	299		Yearly
Walsh	Thomas & John	Ballaghmore Upper	Laois		Rental	Coote	1		39	
Walsh	James	Mountrath	Laois		Rental	Coote	1		527	See no. 556 in 1907
Walsh	James	Mountrath	Laois		Rental	Coote	1		528	See no. 527
Walsh	James	Mountrath (Moonbawn)	Laois		Rental	Coote	1		646	1918 James Walsh died, his widow Maria now tenant
Walsh	James	Mountrath(Moonbawn)	Laois		Rental	Coote	1		647	Maria Walsh tenant of house, see no. 556
Walsh	Fenton	Trumra	Laois		Rental	Coote	1		847	John Gorman bought this holding from Fenton Walsh in 1923; 26 May 1925 John & Rose Gorman assigned holding to Timophy Drennan for £100 see no 446
Walsh	James, reps of	Derrygile	Laois		Rental	Coote	1		941	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Walsh	Michael	Brochra	Laois		Rental	Coote	1		1087	see folio 1088 Will dated 20 June 1912, probate 6 Aug 1912, Ann Rourke rep of Michael Walsh willed holding to Michael Grady. 1087A portion of land let to William Russell who willed it to his nephews Stephen Edward Russell and James Russell (letter of confirmation dated 18/2/1924)
Walsh	John, reps of	Aughaterry	Laois		Rental	Coote	1		1259	1918 Edward Walsh died, sons Patrick and Michael now in holding also no. 1299
Walsh	Martin	Turra	Laois		Rental	Coote	1		1288	18/8/1906 marriage settlement gave this holding, no. 1319 and 1325 to Martin Coonan, son in law of the late Martin Walsh
Walsh	John (reps)	Ballinakilll	Laois		Rental	Coote	1		1299	1904 Rent fixed before Civil Bill Court at Carlow Graigue Sessions at £4.7.0 in Edward Walsh's name. See also no.1259
Walsh	Martin	Dromagh	Laois		Rental	Coote	1		1319	see no. 1288
Walsh	Martin	Dromagh	Laois		Rental	Coote	1		1325	see no.1288, Marton Coonan
Walsh	John B.	Gotoon	Laois		Rental	Coote	1		1379	
Walshe	Michael	Ballaghmore	Laois		Rental	Coote	1		70	
Walshe	Patrick	Lackey	Laois		Rental	Coote	1		173	
Walshe	Patrick	Lackey	Laois		Rental	Coote	1		175	
Walshe	James	Mountrath	Laois		Rental	Coote	1		556	Formerly held by Mrs Ellen Cullen. no.527, 528 & this holding, fixed 1907 at rent £7:10:00 pa On Kilbricken rd see no. 647
Walshe	William	Cappanrush	Laois		Rental	Coote	1		1094	Notice of intention to sell issued 11/10/1923
Ward	Joseph	Ballyduff	Laois		Rental	Coote	1		99	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Ward	D.	Mountrath	Laois		Rental	Coote	1		592	F.F. grant dated 30.11.1870, made to Jas Pattison, sold to Thomas Cullen, Mountrath for £275:00, Main st. (no 59 T.Collier; 60,61a,61b R.Grace + Millers lane no.1-6 R.Grace), no. 59 demised by J.Patterson to Fintan Fitzgerald under lease dated 13.04.1859 for 99 yrs. Interest in lease held by Mrs J.E. Hipwell Jan1938 sub let to Thomas Collier £25 p.a. by assignment dated 17.12.1924 no.559 to Fintan Fitzpatrick
Watson	Roland (reps)	Cappamarra	Laois		Rental	Coote	1		146	
Watson	Samuel	Cappamarra	Laois	1905	Rental	Coote	1		146	Inherited this holding
Watson	William (reps)	Cappamarra	Laois		Rental	Coote	1		147	William Watson died 20/02/1900
Wellwood	Joseph	Curraghs	Laois	16 Jun 1883	Rental	Coote	2	359		Wellwood sold to Saml. Bailey Oct 23 1899.
Wheeler	Michael	Rushall	Laois	1911	Rental	Coote	1		274	
Wheeler	Michael	Rushall	Laois		Rental	Coote	1		285	Mr Wheeler conveyed this holding to his sons John & Michael on 30 June 1915; they disagreed, re-assigned to Denis Delaney as trustee for Michael & John on 30 May 1918
Wheeler	Samuel	Cappanacleare	Laois		Rental	Coote	1		430	
Wheeler	Robert	Cappanacleare	Laois		Rental	Coote	1		431	
Wheeler	Robert	Ringstown	Laois		Rental	Coote	1		744	

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Wheeler	William reps of, now Jane	Ringstown	Laois		Rental	Coote	1		745	William died 22 March 1893 leaving no Will; widow Jane remained in possession until 1903; there were two children by Wheeler's first wife viz Robert Wheeler and Margaret Barry; Robert took out admin dated 30 January 1903 and Mrs Jane Wheeler surrendered her portion to him by deed dated 9 October 1903 for sum of £40, she to have use of house and garden for her life; Mrs Margaret Barry surrendered her portion by deed dated 18 May 1903 for "natural love and affection"; Robert is therefore sole tenant.
Whelan	Reps of Peter per Patrick Wall	Barney & Bailiday	Laois	23 Mar 1863	Rental	Coote	2	254		Replaced by Eliza from 1 May 1893
Whelan	Tim Rep. (Thos)	Oldglass	Laois	2 Apr 1859	Rental	Coote	2	339		Evicted. House now occupied by- <i>rest illegible</i>
Whelan	John	Oldglass	Laois	31 Oct 1873	Rental	Coote	2	340		
Whelan	Pat	Oldglass	Laois	10 May 1871	Rental	Coote	2	341		See also Memo Bk 24 Oct 1855
Whelan	Rep. John (Patrick)	Ballacolla Heath	Laois	17 Apr 1848	Rental	Coote	2	354		
Whelan	Pat (Snr.)	Bigbog	Laois	4 Dec 1859	Rental	Coote	2	432		Replaced by Sara (no surname) 5 Mar 1891
Whelan	Timothy	Ballinla	Laois		Rental	Coote	1		88	Returned in error to Land Commission in 1926
Whelan	Margaret	Lackey & Tubbrid	Laois		Rental	Coote	1		177	
Whelan	Jeremiah (Patrick)	Cappanrush	Laois		Rental	Coote	1		1099	
Whelan	Denis (rep Nora)	Cappanrush	Laois		Rental	Coote	1		1102	1912 James Corcoran married Norah Whelan, niece of Denis, and now owns the holding. 17/7/1930 sold by Irish Land Commission and conveyed to Mrs Maud Jessop of Maryborough
Whelan	Michael (reps John)	Turra	Laois		Rental	Coote	1		1289	
Whelan	John	Dromagh	Laois	1899	Rental	Coote	1		1327	
Whelan	Pat (Jnr) per Pat Neill	Bigbog	Laois	4 Dec 1859	Rental	Coote	2	429		

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Whelan	Mary (reps)	Mountrath	Laois		Rental	Coote	1		476	Holding included cut out bog, other portion of bog included in Joseph Dempsey's holding no. 376. 1923 Miss Kate Whelan in undisputed occupation of this holding
Whelan	Joseph	Derough	Laois		Rental	Coote	1		509	
White	Chas. per E Burnett	Coolacurragh	Laois	26 Mar 1844	Rental	Coote	2	313		Mr. Chas. P. White died on 18th June 1896
White	Henry C	Ballaghmore & Ballinla	Laois		Rental	Coote	1		75	
White	Thomas, reps of	Mountrath (Oxpark)	Laois		Rental	Coote	1		691	1910 holding sold to P.J. Delaney, Mountrath, for £160
White	Reps of John (Denis Collies)	Sconce Upper	Laois		Rental	Coote	1		789	
White	Alfred	Ballyfin Upper	Laois		Rental	Coote	1		987	Pencil note changes townland to Rossmore and name to Maurice White, but claims the White family never held Holding No. 31, but it belonged to Holding 990
White	Alfred	Ballyfin Upper	Laois		Rental	Coote	1		1006	Formerly held by William Thompson, who sold it to Alfred White in May 1899
White	Alfred	Ballyfin Upper	Laois		Rental	Coote	1		1021	
White	Alfred	Rossmore	Laois		Rental	Coote	1		1238	Maurice White
White	Peter R.	Coolderry	Laois	29 Mar 1873	Rental	Coote	2	374		Replaced by E. G. White 1891
Whitford	Thomas	Derrycarrow	Laois		Rental	Coote	1		202	
Whyte	Robert	Dublin City	Laois	1890	Rental	Coote	1		1368	June 1903 Robert Whyte died, 1920 holding acquired by Dublin Corporation
Whyte	Robert	Dublin City	Laois		Rental	Coote	1		1369	
Wilkins	Reps of Geo (Eliza)	Clonbarrow	Laois		Rental	Coote	1		449	1904 holding left by Will dated 14.10.1882 to Mrs Eliza Wilkins and after death to her daughter Mrs H. Leslie. Mrs Wilkins died 1904, holding to Mrs Leslie see nos. 518 & 639. 1910 John J. Leslie now tenant by Will dated 28 .8.1908.

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Wilkins	George (reps Eliza)	Jack Roes Lane, Mountrath	Laois		Rental	Coote	1		518	1904 Mrs H Leslie is now tenant see note no. 449. John Leslie. George Wilkins died 14 Oct 1882, by Will to Eliza Wilkins died 1904, their daughter Mrs Hannah Leslie succeeded, she died 28 Aug 1908, her husband JJ Leslie succeeded and by indenture dated 22 Aug 1924 conveyed interest to his daughter Eliza Leslie.
Wilkins	Mrs E	Mountrath	Laois		Rental	Coote	1		542	In 1898, holding vested in Mrs E. Wilkins, assigned by trust dated 23/04/1898 to J. J. Leslie to hold during lifetime and after her death in trust for her daughter Mrs Catherine (Kate) Sawyer and after Catherine's death to her children ie Mrs Hannah Leslie and Mrs Elizabeth McDonald for her life and her daughter Margaret Elizabeth McDonald and on Margaret's death in trust to Hannah Leslie wife of J.J. Leslie. Power of sale given to Kate proceeds divided equally to said daughters of Elizabeth Wilkins namely Mrs Hannah Leslie, Mrs Eliz McDonald & Mrs Kate Sawyer. Eliz Wilkins died Feb 1904, Kate Sawyer appointed son Henry by deed 22/08/1916 as sucessor. Eliz McDonald died around same time and by deed dated 22/08/1916 (Same) left holding to Henry Sawyer.22/08/1916 holding(on Kilbricken rd beside Woodbrook) assigned to Henry Sawyer; Nov 1927 holding sold to Andrew Fenlon

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Wilkins	Eliza, deceased	Mountrath	Laois		Rental	Coote	1		638	1899 let to Mr Maloney, 1903 additional building let to Mr Maloney, ooriginal lease dated 16/09/1784 between Rt Hon Charles Henry, Earl of Mountrath and Joseph Calcutt,holding converted to Ffgrant by order of Estates in Ireland dated 22/12/1855 conveyed to Daniel Treacy; George Wilkins conveyed these premises to John Leslie on his marriage to his (George) daughter, Hannah Leslie
Wilks	James	Castlecuffe	Laois	1903	Rental	Coote	1		1396b	
Williams	Patrick	Mountrath (Moonbawn)	Laois		Rental	Coote	1		651	assignment dated 23/01/1920 Patriock Williams to William Williams consideration natural love and affection, field off Bog Rd.
Williams	Patrick	Mountrath (Moonbawn)	Laois		Rental	Coote	1		667	see 651 William Williams
Wilson	Richd.	Newtown & Skirke	Laois	1 May 1880	Rental	Coote	2	294		Judicial lease for 31 years from first May 1881 (crossed out)
Wilson	Do.	Newtown & Skirke	Laois	14 June 1881	Rental	Coote	2	295		Purchased
Wilson	Mrs Anne	Mountrath	Laois		Rental	Coote	1		641	3/04/1929 A.T. Hamilton accompanied by P.J. Delaney staed Mr G.S. Wilson had abandoned all claim to holding, but finally agreed to pay £185 for fee simple; 2/07/1929 Mr Wilson had not surrendered the interest in holding therefore, Sir Ralph's Coote's interest conveyed to A.T. Hamilton subject to Wilson tenancy, completed and rent paid 1/11/1929
Worrell	John	Camlcoon	Laois		Rental	Coote	1		306	
Worrell	William	Derrylusk	Laois		Rental	Coote	1		498	Thomas Worrell

Surname	First Name	Townland	County	Date/Year	Document	Estate	Item No	Holding No	Page Ref	Notes
Worrell	Margaret, reps of (per Miss S Kinders)	Ringstown	Laois		Rental	Coote	1		746	1905 holding assigned to Sir A Coote for a term of years as per deed of arrangement with Mrs Russell, Sir A Coote having signed a declaration to the effect that Mrs Russell's ppresent tenancy would be uneffected; 1914 holding sold to Robert Wheeler Ringstown for sum of £220
Worrell	Abraham	Knocknakearn	Laois		Rental	Coote	1		1213	Abraham Willed holding to his son James.24 Sept 1920 James died having willed it to his sister Susannah probate taken out on 31/1/1922 holding sold on 14 Feb 1922 to Margaret Milne (sister of James & Suzanne) and Robert Milne for £200
Wrest	Thomas	Derrylusk	Laois		Rental	Coote	1		499	
Young	Ellen	Derrymore	Laois		Rental	Coote	1		501	Holding willed to Samuel Young by Ellen Young, Will dated 28 Nov 1905, probate 12 Jan 1912
Young	William	Ringstown	Laois	1898	Rental	Coote	1		747	July 1898 holding bought from James Daughan for £32:10:00; holding 747a assignment dated February 1926 to John Fitzpatrick; 747btenant Robert Wheeler, 747c William Young, 747d Charles Caldbeck, 747e Catherine Farrell(see note 730), 747f James Heffernan, 747g James Daughan;
			Laois		Rental	Coote	1		405	Blank. See 404
			Laois		Rental	Coote	1		464	Blank
			Laois		Rental	Coote	1		469	Blank
			Laois		Rental	Coote	1		470	Blank
			Laois		Rental	Coote	1		1031	
		Ballylusk	Laois		Rental	Coote	1		1037	