

Reg. No.	Name of Tenant.	Postal Address.	Barony.	Townland.	Reference No. on Map filed in Land Purchase Commission.	Area.			Rent.			Standard Purchase Annuity if land becomes vested.			Standard Price if land becomes vested.		
						A.	R.	P. £	s.	d.	£	s.	d.	£	s.	d.	
Holdings subject to Judicial Rents fixed after the 15th August, 1911—(continued).																	
18	George Gardiner	Tullymore, Kilmore, Richhill, Co. Armagh.	Onsilland West	Tullymore	2	36	2	10	29	2	0	25	8	2	534	18	3
19	Edward Fearon	do.	do.	do.	3	21	1	24	16	5	0	14	3	8	298	11	11
20	Patrick Corrigan	Tullymore, Loughgall, Co. Armagh.	do.	do.	9, 9A, 9B	3	3	20	2	16	6	2	9	4	51	18	7
21	John Murray	do.	do.	do.	11	4	3	20	3	6	0	2	17	8	60	14	0
22	Lawrence Cullen	Tullymore, Kilmore, Richhill, Co. Armagh.	do.	do.	12	9	2	35	8	8	0	7	1	10	149	6	0
	Patrick Cullen and Catherine Cullen (spinster)	do.	do.	do.													
23	Do.																
Holdings subject to Rents other than Judicial Rents.																	
24	William Heather McDowell	Ballygasey, Loughgall, Co. Armagh.	Onsilland West	Ballygasey	3	0	0	21	1	19	6	1	12	0	33	13	8
25	John O'Hanlon	Corrinure, Whitecross, Co. Armagh.	Lower Orior	Corrinure	2	0	2	10	0	9	6	0	7	8	8	1	5

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) Pursuant to Paragraph 2, Part 1, of the Third Schedule to the Act the Standard Purchase Annuities in the cases of Reg. Nos. 15, 16, 17, 22 and 23 are calculated on the basis of the Second Term Judicial Rents of £41 10s. 0d., £21 13s. 0d., £6 8s. 6d., £8 15s. 0d. and £5 4s. 0d. respectively.

(c) On re-vesting it is proposed to consolidate Holding Reg. No. 15 above with Reg. No. 24 above.

Except the tenancies above specifically referred to, all tenanted lands as defined by the Act, forming portion of the Estate of the said Owners, situated within the said Townlands of Tullymore, Causanagh, Ballygasey, Ballyknick, Grange Lower, Fernagreevagh, Ballymagerny, Drumharriff (Parish of Loughgall), Lisneary, Loughgall, Levalleglish, Maytone, Corrinure, Drumcrow, Derrycughan, Keady Beg, Mountnorris, Tullyharron, Keady More and Tullyallen, mentioned at the head of this List, are excluded by virtue of one or more of the provisions of Section 8 of the Act from the land which will become vested in the Commission.

Any person objecting to this List by reason of the inclusion or non-inclusion therein of any land may lodge his objection on or before the 13th day of May, 1929.

Such objection must be in conformity with the requirements of Order IX of the Provisional Rules dated the 29th day of May, 1925, made in pursuance of the Northern Ireland Land Act, 1925.

In case the Judicial holdings set out in the above List become vested in the Commission under the Act the Standard Purchase Annuities in respect of such holdings shall, as has been done above, be calculated on the Judicial Rents in the manner specified in the Third Schedule to the Act.

In case the non-judicial holdings set out in the above List become vested in the Commission under the Act the Standard Purchase Annuities in respect of such holdings shall, as has been done above, be calculated in the manner specified in the Third Schedule to the Act as if the non-judicial Rents were second term Judicial Rents, unless an objection is lodged on or before the 24th day of May, 1929. Such objection must be in conformity with the requirements of Order XIII of the said Provisional Rules.

If any person, not being merely a chargeant or incumbrancer, objects on the ground that he has any interest in the land other than is stated in the above List or that his interest therein is incorrectly stated, or for any other reason, he must lodge his objection in the Registrar's Office of the Commission on or before the 13th day of May, 1929. Such objection must be in writing and must be signed by the Objector or his Solicitor, and must be served on the persons and in the manner set out in Order IX of the said Provisional Rules.

Pursuant to Order VII of the said Provisional Rules the Owners have given the names and address of Messrs. C. & H. Jefferson, Solicitors, 11 Wellington Place, Belfast, as the names and address of the persons to be served on behalf of the Owners with all objections to the above List.

Any person objecting to the above List by reason of any misdescription or for any other similar reason may apply to the Commission to have the said error rectified on or before the 13th day of May, 1929.

Dated this 8th day of April, 1929.

W. E. MACLATCHY, Secretary.

Land Purchase Commission, Northern Ireland,
7 Upper Queen Street, Belfast.