

**Leabharlann Náisiúnta na hÉireann
National Library of Ireland**

Collection List No. 31

**Wills & Administrations from the offices of
Dobbyn & McCoy, solicitors**

(MS 29,698/ 1-127)

Collection of wills and administrations, mostly of persons residing in the counties of Waterford and Kilkenny, but including individuals resident in counties Mayo, Clare, Dublin, Wexford, Cavan, Derry and Tipperary, 1766-1922.

MS 29,698/

(1)	James Knox, gent. (Moyne, Co. Mayo)	1766
(2)	William Denis, clergyman (Waterford)	1769
(3)	John Molony, gent. (Phonagh, Co. Clare)	1797
(4)	Ralph Hawtry, clergyman (Waterford)	1802
(5)	Pearse Barron, gent. (Ballyneale, Co. Waterford)	1809
(6)	Thomas Fleming, alderman (Dublin)	1809
(7)	Frederick Kennedy, Kt. (Frascati, Blackrock, Co. Dublin)	1815
(8)	Henrietta Burchall, widow (Waterford)	1822
(9)	William Davis King, gent. (Waterford)	1828
(10)	Joseph C. Rea (Christendom, Waterford)	1829
(11)	Robert Rutledge, gent. (Bloomfield, Co. Mayo)	1832
(12)	Mary Malony (Ennis, Co. Clare)	1832
(13)	Gustavus McCausland (Clonmore Glebe, Co. Kilkenny)	1832
(14)	Joseph Nash, merchant (Waterford)	1835
(15)	Thomas Hearn, master builder (Hennessy Road, Waterford)	1842
(16)	Charles Heatley, gent. (Rockview, Wexford)	1844
(17)	Arthur Nicholls, gent.	

	(Kingscourt, Co. Cavan)	1847
(18)	Martin Rockett, publican and farmer (Cove, Newtown, Co Waterford)	1847
(19)	William Jennings, clergyman (Rosscarbery, Co. Cork)	1849
(20)	Robert McClelland, architect/builder (Colebeck St., Waterford)	1849
(21)	John Hogan, shopkeeper (Carrick-on-Suir, Co. Tipperary)	1850
(22)	William Morris, gent. (Wilkins St., Waterford)	1853
(23)	John Grant (Charlemont Place, Dublin)	1855
(24)	Richard Warren (Kilkenny City)	1855
(25)	John McClelland, builder (Catherine St., Waterford)	1856
(26)	Colquhoun Smith. (California)	1856
(27)	Robert S. Thompson, clergyman (Bilbrough, Yorkshire)	1856
(28)	Harriet Thompson (Bilbrough, Yorkshire)	1857
(29)	Minard C. Rea, gent. (Swindon, Wiltshire)	1857
(30)	James Murphy, slater (Johnstown, Co. Waterford)	1859
(31)	Thomas Flahavan, farmer (Glenhouse, Co. Waterford)	1860
(32)	Thomas Henebery, corn factor (Patrick St., Waterford)	1861
(33)	James Anderson, Gent. (Grace Dieu Lodge, Waterford)	1861

(34)	Walter Power, farmer (Ballybrazil, Kilkenny)	1865
(35)	Ellen Murphy, farmer (Parkwood, Co. Waterford)	1861
(36)	George Sprigg, R.N. Commander (Tramore, Co. Waterford)	1867
(37)	John Fitzpatrick, builder (Parliament St., Waterford)	1868
(38)	Marcella Tobin (The Mall, Waterford)	1868
(39)	Jeffrey Burcroft, timber broker (Kilbogget, Co. Dublin)	1868
(40)	Peter Tharel (Rathgar Villas, Upper Rathmines, Dublin)	1869
(41)	Thomas Clifford (Greenwood, Booterstown, Co. Dublin)	1871
(42)	Anne Kinsella, widow (Newrath, Co. Waterford)	1871
(43)	William Beale (Clonmel)	1872
(44)	Sarah Stevenson, widow (Summerhill, Dublin)	1873
(45)	Patrick Mullins, farmer (Rathkirby, Co. Kilkenny)	1874
(46)	Michael Reddy, farmer (Narrabane, Co. Kilkenny)	1874
(47)	Julia A. Synge, widow (Stillorgan, Co. Dublin)	1875
(48)	Patrick Gough, farmer (Kilmovee, Co. Waterford)	1875
(49)	James Clemes, mining engineer (Rockview Cottage, Waterford)	1875
(50)	Catharine Percival, spinster (Prospect, Kilkenny)	1876

(51)	Richard Joy (Syracuse, New Jersey)	1876
(52)	Tobias Rossitter, farmer (Newbawn, Co. Wexford)	1877
(53)	Mary Casey (Garranmillon Lower, Co. Waterford)	1877
(54)	David Dee, saddler (Main St., Carrick-on-Suir)	1877
(55)	Alice Knox, publican (Thomas St., Waterford)	1878
(56)	Anastasia Cheasty, spinster (Convent Hill, Waterford)	1878
(57)	James Lawson, clergyman (Dunmore East, Co. Waterford)	1878
(58)	Anastasia Finnis, widow (Passage East, Co. Waterford)	1878
(59)	John Carroll, publican and farmer (Carriganure, Co. Waterford)	1878
(60)	George Chapman, merchant (Ballindud, Co. Waterford)	1878
(61)	William Morrissey, farmer (Ballinagorta, Co. Wexford)	1878
(62)	Gerald Fitzgerald, gent. (The Island, Waterford)	1878
(63)	Johanna Hennebery, (Henry St., Waterford)	1879
(64)	John Moffat, tailor (Henrietta St., Waterford)	1880
(65)	James Kearney, gent. (Grace Dieu, Waterford)	1881
(66)	Robert Shapland Carew, gent. (Castleboro, Co. Wexford)	1882
(67)	Henry McKee, farmer	

	(Moneyhaw, Co. Derry)	1882
(68)	James Power, leather merchant (Broad St., Waterford)	1883
(69)	Julia K. Synge, spinster (Switzerland)	1883
(70)	Thomas Farrell, farmer (Ballyknockmore, Co. Kilkenny)	1883
(71)	Arthur Moloney, clergyman (Tanderagee, Co. Armagh)	1883
(72)	Henry Maturin Quinan (Fitzwilliam Square, Dublin)	1885
(73)	James Hough, pensioner (Sion Row, Ferrybank, Waterford)	1886
(74)	Jane Latham, widow (Cliff Castle, Dalkey)	1886
(75)	James Cullen, farmer (Ballydavid, Co. Waterford)	1886
(76)	Maurice Goff, farmer (Ballyduff, Co. Waterford)	1886
(77)	Samuel Cooper Chadwick (Dunmore East, Co. Waterford)	1887
(78)	James Dalton (Thomas Hill, Waterford)	1887
(79)	Ellen Bradshaw (Ballyrichard House, Co. Tipperary)	1887
(80)	Marion Briscoe, spinster (Clonconey, Co. Kilkenny)	1887
(81)	Edward Synge, clergyman (Lackeen, Co. Offaly)	1888
(82)	Peter Flanagan (Ward's Island Asylum, U.S.A.)	1888
(83)	Edmond Shanahan, farmer (Lacken, Co. Waterford)	1888

(84)	William Williams (Prospect Lodge, Waterford)	1889
(85)	Patrick Connolly (Skeard, Co. Kilkenny)	1889
(86)	Maria O'Farrell (Holy Ghost Hospital, Waterford)	1889
(87)	John Maloney, gent. (Doneraile Terrace, Tramore, Co. Waterford)	1890
(88)	Catharine Farrell (Beresford Street, Waterford)	1890
(89)	Alice Martin (Passage, Co. Waterford)	1890
(90)	James Molloy, publican (High Street, Waterford)	1891
(91)	John Barcroft (Tivoli Terrace, Kingstown)	1892
(92)	Childers Henry Thompson (Winster, Derbyshire, England)	1892
(93)	David Scurry (Manor St., Waterford)	1892
(94)	John Meade, farmer/publican (Ballymaclode, Co. Waterford)	1893
(95)	Nora Power, spinster (Lackane, Co. Waterford)	1894
(96)	John Delaney (Fannings Institution, Waterford)	1894
(97)	Ellen Nolan, grocer (High St., Waterford)	1894
(98)	Andrew Murray, farmer's assistant (Ballymoat, Co. Waterford)	1895
(99)	Bridget Power (Fannings Institution, Waterford)	1895
(100)	William Dunne, farmer (Knockroe, Co. Waterford)	1895

(101)	Anne Fleming, widow (St. George's Street, Waterford)	1896
(102)	Walter Walsh, mercantile clerk (Hennessy's Road, Waterford)	1896
(103)	Darby Ryan, labourer (Ballymacaw, Co. Waterford)	1896
(104)	John Flynn (High St., Waterford)	1896
(105)	Patrick Gough, farmer (Kilmovee, Co. Waterford)	1898
(106)	Robert Morris, farmer (Harristown, Co. Waterford)	1898
(107)	Anne Leslie (Bayswater, London)	1899
(108)	Bridget O'Keefe, farmer (Christendom, Co. Kilkenny)	1899
(109)	Nicholas Kirby, farmer (Amber Hill, Kilmeaden, Co. Waterford)	1900
(110)	John O'Neill, Lieutenant-Colonel (Middlesex, England)	1901
(111)	William Pickett (Comeen, Co. Waterford)	1901
(112)	Mary Molony (The Square, Tandragee, Co. Armagh)	1901
(113)	William Follis, farmer (Keatingstown, Co. Kilkenny)	1903
(114)	Edgar White (Newtown Villas, Waterford)	1904
(115)	Maria Anne Morgan (Roxbury, Massachussets)	1909
(116)	John Dunne, Farmer (Knockroe, Co. Waterford)	1909
(117)	Patrick Doyle, merchant	

	(Harold's Cross, Dublin)	1910
(118)	E.G. Denny, widow (Comeragh View, Waterford)	1910
(119)	Charles Griffin (Fairfield House, Rathgar)	1911
(120)	Anna M. Stevenson (Fairview, Dublin)	1912
(121)	Mary Morrow, widow (Main St., Tramore, Co. Waterford)	1912
(122)	Margaret Rutherford, spinster (Turin Castle, Hollymount, Co. Mayo)	1913
(123)	Edgar Bancroft (Wiltshire, England)	1913
(124)	John Newsom White (Rocklands, Kilkenny)	1913
(125)	Arthur Croker (Oxford, England)	1913
(126)	James O'Mara, farm labourer (Rockshire Cottage, Waterford)	1922
(127)	Henry White, gent. (Mayfield, Portlaw, Co. Waterford)	n.d.