

Reg. No.	Name of Tenant.	Postal Address.	Barony	Townland.	Reference No. on Map filed in Land Purchase Commission.	Area.			Rent.			Standard Purchase Annuity			Standard Price		
						A.	R.	P.	f.	s.	d.	f.	s.	d.	£	s.	d.
Holdings subject to Judicial Rents fixed after the 15th August, 1911.																	
4	Mary Ambrose (wife of David Hugh Ambrose)	Portavogie, Co. Down.	Upper Ards	Portavogie	58, 70, 70B, 70E	13	0	30	9	17	2	8	13	10	182	19	8
15	Thomas Ennis and David Ennis	do.	do.	do.	73A, 73B	11	3	9	6	0	0	5	5	10	111	8	1
16	Samuel Kelly	do.	do.	do.	33, 33A, 44, 44B	59	1	33	44	11	0	36	13	4	771	18	7
18	James Reid (senior)	do.	do.	do.	51	3	1	25	2	3	6	1	18	4	40	7	0
19	John Filson	Blackquarter, Glastry, Kircubbin, Co. Down.	do.	Glastry	2	9	2	33	6	0	0	5	5	10	111	8	1
24	Annie Cooke (widow)	c/o David Hugh Ambrose, Portavogie, Co. Down.	do.	Portavogie	55, 66	5	1	20	4	7	10	3	17	6	81	11	7
Holdings subject to Rents other than Judicial Rents.																	
8	Agnes Palmer (widow)	Ballyesborough, Kircubbin, Co. Down.	Upper Ards	Portavogie	8, 8A	3	3	11	4	0	0	3	5	10	69	6	0
17	William Mahood	Portavogie, Co. Down.	do.	do.	77, 82, 82A	14	0	26	8	7	6	6	17	10	145	1	9
21	Hugh Gray	Glastry, Kircubbin, Co. Down.	do.	Glastry	6	2	0	12	2	0	6	1	13	4	35	1	9
25	Robert McCormick	Portavogie, Co. Down.	do.	Portavogie	84	3	2	0	1	16	6	1	10	0	31	11	7
26	James O'Brien	do.	do.	do.	72A, 75, 79, 79A, 81	9	0	6	5	10	6	4	11	0	95	15	9
29	James Palmer	do.	do.	do.	15A, 15C, 22, 26, 26A, 26B	14	2	6	13	18	6	11	9	2	241	4	7
30	Do.	do.	do.	do.	18, 20, 28, 32	8	1	18	8	3	6	6	14	6	141	11	7
31	Do.	do.	do.	do.	31	2	0	0	2	0	0	1	13	0	34	14	9
36	Ellen Wilson (wife of William Wilson)	Blackquarter, Glastry, Kircubbin, Co. Down.	do.	Glastry	9	10	2	4	8	10	0	6	19	10	147	3	10
38	James Orr	Portavogie, Co. Down.	do.	Portavogie	46	41	0	12	31	10	0	25	18	6	545	15	9
44	James Orr	do.	do.	do.	56, 71, 71A, 71B, 76, 78, 80, 83, 64, 65, 68, 68A	28	3	7	11	18	11	9	16	8	207	0	4
45	Charles Smyth	do.	do.	do.	9	4	3	2	4	0	0	3	5	10	69	6	0
48	John McGrath and Agnes Jane McGrath (his wife)	do.	do.	do.	63, 67, 67A	10	1	21	7	0	0	5	15	2	121	4	7
51	Charles Smyth	do.	do.	do.	10, 12A, 12B	12	2	31	10	9	0	8	12	0	181	1	1
52	Adam Palmer	do.	do.	do.	70A, 70C	1	0	26	2	3	0	1	15	4	37	3	10
53	Mary Ambrose (wife of David Hugh Ambrose)	do.	do.	do.	45A	2	1	14	3	5	0	2	13	6	56	6	4
54	Mary Ellen Coffey (widow)	do.	do.	do.	72B, 74	2	2	1	1	7	6	1	2	8	23	17	2
55	James O'Brien	do.	do.	do.	2	1	0	32	1	1	6	0	17	8	18	11	11
56	William Hughes	do.	do.	do.	4	1	2	26	2	0	0	1	13	0	34	14	9
57	John Hughes	do.	do.	do.	92A, 92B	1	0	17	2	0	0	1	13	0	34	14	9
60	William Mahood	do.	do.	do.													

NOTES.—(a) Each holding when vested in the purchaser shall continue to have appurtenant thereto, and to be subject to, as the case may be, any previously existing easements, rights and appurtenances.

(b) The gale-days for the payment of rent in respect of the above-mentioned holdings are the 1st May and 1st November.

(c) In the case of Reg. No. 5 the sum set out as rent is the part of the original rent of £9 3s. 6d. payable in respect of the entire holding, which has been apportioned to the portion thereof in the occupation of Alexander O'Brien pursuant to the provisions of Section 14 (1) (C) of the Act. The remainder of the original holding has been treated as a separate holding and is set out at Reg. No. 54 above.

(d) In the case of Reg. No. 16 the Standard Purchase Annuity is calculated in accordance with the provisions of Paragraph 2, Part I of the Third Schedule to the Act on the basis of a Second Term Rent of £44 11s. 0d. that being the proportionate part applicable to the said holding of the Second Term Rent of £45.

Dated this 22nd day of October, 1930.

W. E. MACLATCHY,
Secretary.