

2021.04.13 Book of Reference

Ref No.			Landowner(Reputed Owner)	Lessee	Occupier
XC187.PROW.01	Type Townland County	Road Fantstown Limerick	Limerick CoCo City Hall, Merchants Quay, Limerick		
XC201.P01	M ² Type Townland County Folio	9068.4 Agricultural Effin Limerick LK14215	Daniel Browne Thomastown Kilmallock County Limerick		Donal Cagney Springfort House, Charleville, Co. Cork
XC201.P02	M ² Type Townland County Folio	8001.3 Agricultural Effin Limerick LK43800F	Thomas J. Bluett Brickfield Kilmallock County Limerick		
XC201.T01	M ² Type Townland County Folio	Temp 873.3 Agricultural Thomastown Limerick LK14215	Daniel Browne Thomastown Kilmallock County Limerick		Donal Cagney Springfort House, Charleville, Co. Cork
XC201.T02	M ² Type Townland County Folio	93.8 Agricultural Effin Limerick LK14215	Daniel Browne Thomastown Kilmallock County Limerick		Donal Cagney Springfort House, Charleville, Co. Cork
XC201.T03	M ² Type Townland County Folio	148.2 Agricultural Effin Limerick LK14215	Daniel Browne Thomastown Kilmallock County Limerick		Donal Cagney Springfort House, Charleville, Co. Cork
XC201.T04	M ² Type Townland County Folio	339.6 Agricultural Effin Limerick LK43800F	Thomas J. Bluett Brickfield Kilmallock County Limerick		
XC201.T05	M ² Type Townland County Folio	171.8 Agricultural Effin/Thomastown Limerick LK14215	Daniel Browne Thomastown Kilmallock County Limerick		Donal Cagney Springfort House, Charleville, Co. Cork
XC201.T06	M ² Type Townland County Folio	165.2 Agricultural Effin/Thomastown Limerick LK43800F	Thomas J. Bluett Brickfield Kilmallock County Limerick		
XC201.T07	M ² Type Townland	79 Agricultural Effin	Thomas J. Bluett Brickfield Kilmallock County Limerick		

	County	Limerick		
	Folio	LK43800F		
XC201.T08	M ² Type Townland County Folio	723.3 Road Thomastown Limerick LK2764	Joseph Clifford Effin Kilmallock County Limerick	Limerick CoCo City Hall, Merchants Quay, Limerick
XC201.T09	M ² Type Townland County Folio	170.3 Road Thomastown Limerick LK2764	Joseph Clifford Effin Kilmallock County Limerick	Limerick CoCo City Hall, Merchants Quay, Limerick
XC201.T10	M ² Type Townland County Folio	156.3 Road Effin/Thomastown Limerick LK23630	DONAL COTTER Ard Bear Clifden County Galway	Limerick CoCo City Hall, Merchants Quay, Limerick
XC201.T11	M ² Type Townland County Folio	353.9 Agricultural Effin/Thomastown Limerick LK14215	Daniel Browne Thomastown Kilmallock County Limerick	
XC201.T12	M ² Type Townland County Folio	21.4 Agricultural Effin/Thomastown Limerick LK41312F	JOSEPH O'CONNOR LOWER EFFIN Kilmallock, Co. Limerick	
XC201.T13	M ² Type Townland County Folio	33.3 Road Verge Effin Limerick LK43800F	Thomas J. Bluett Brickfield, Kilmallock, Co. Limerick	Limerick CoCo City Hall, Merchants Quay, Limerick
XC201.T14	M ² Type Townland County Folio	172.6 Road Verge Effin Limerick LK22055F	William Flemming Effin Lower Kilmallock, Co. Limerick	Limerick CoCo City Hall, Merchants Quay, Limerick
XC201.T15	M ² Type Townland County Folio	31.9 Road Verge Thomastown Limerick LK20925F	Bridget Hennessy, Broadstreet, Charleville, Co. Cork Fachtna Hennessy, Broadstreet, Charleville, Co. Cork	Limerick CoCo City Hall, Merchants Quay, Limerick
XC201.PROW.02	M ² Type Townland County	Road Effin/Thomastown Limerick	Limerick County Council City Hall, Merchants Quay, Limerick	
XC209		Permanent		
XC209.P01	M ² Type Townland County	14.4 Agricultural Ballyhay Cork	Kathleen O'Brien 36 De Valera Place Charleville County Cork	

	Folio	CK166951F		
XC209.T01	M ² Type Townland County Folio	63.4 Road Ballyhay Cork CK166951F	Kathleen O'Brien 36 De Valera Place Charleville County Cork	Cork CoCo County Hall Cork
XC209.T02	M ² Type Townland County Folio	57.6 Road Ballyhay Cork	CIE Heuston Station, Dublin 8.	Cork CoCo County Hall Cork
XC209.T03	M ² Type Townland County Folio	235 Road Ballyhay Cork CK5065	MICHAEL LYONS Knockaunavodig Bruree County Limerick	Cork CoCo County Hall Cork
XC209.T04	M ² Type Townland County Folio	55.4 Road Ballyhay Cork CK48709	CLEMENT HEHIR Garrenderk North Kilmallock County Limerick	Cork CoCo County Hall Cork
XC211		Permanent		
XC211.P01	M ² Type Townland County Folio	19,908.30 Agricultural Newtown Cork CK25601	Noreen O'Connor NEWTOWN BALLYHEA CHARLEVILLE COUNTY CORK	William O'Keeffe NEWTOWN BALLYHEA CHARLEVILLE COUNTY CORK
XC211.P02	M ² Type Townland County Folio	456 Agricultural Ballycosgry Cork CK45982	Tony O'Brien Ballycosgry Ballyhea Charleville County Cork	
XC211.T01	M ² Type Townland County Folio	130.8 Road Ballyhay Cork CK82539F	JULIA MCGRATH Ballycosgry Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC211.T02	M ² Type Townland County Folio	49.2 Road Ballycosgry Cork CK45982	Tony O'Brien Ballycosgry Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC211.T03	M ² Type Townland County Folio	74.1 Road Ballycosgry Cork CK44202	CATHERINE O'MAHONY Ballycosgry Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC211.T04	M ² Type Townland	22.7 Road Ballycosgry	CATHERINE TERESA O'MAHONY & EOIN WALSH Ballycoskery Ballyhea Charleville County Cork	Cork CoCo County Hall Cork

	County Folio	Cork CK68402F		
XC211.PROW.03	M ² Type Townland County	Road Newtown Cork	Cork CoCo County Hall Carrigrohane Road Cork, Ireland	
XC212				
XC212.P01A	M ² Type Townland County Folio	8143.3 Agricultural Ballycosgry Cork CK997	Magaret Sihra 58 Dexter Apartments, Northbrook Road, Ranelagh, Dublin 6.	
XC212.P01B	M ² Type Townland County Folio	8641.3 Agricultural Ballycosgry Cork CK997	Magaret Sihra 58 Dexter Apartments, Northbrook Road, Ranelagh, Dublin 6.	
XC212.P02	M ² Type Townland County Folio	281.2 Road/Agricultural Ballycosgry Cork CK3473	TIMOTHY FOUHY (COBH COUNTY CORK), TIMOTHY HAZLEWOOD (CHARLEVILLE COUNTY CORK) JOHN MAGEE (BISHOPS HOUSE COBH COUNTY CORK) PATRICK MURNANE (BALLYHEA CHARLEVILLE COUNTY CORK)	Monsignor James O'Brien Parochial House, Ballyhea, County Cork
XC212.P03	M ² Type Townland County Folio	445.94 Road/Set Down Area Ballycosgry Cork CK146747F	FATHER EUGENE BAKER (c/o Cloyne Diocesan Office Cobh County Cork), CANON DENIS REIDY (c/o Cloyne Diocesan Office Cobh County Cork)	Monsignor James O'Brien Parochial House, Ballyhea, County Cork
XC212.P04	M ² Type Townland County Folio	161.1 Road Bed Ballycosgry Cork CK25282F	JOHN J. AHERN (BISHOPS HOUSE COBH COUNTY CORK), FRANK O'NEILL (CUSKINNY COBH COUNTY CORK) DONAL LEAHY (5 CATHEDRAL TERRACE COBH CO. CORK),	Cork CoCo County Hall Cork
XC212.P05	M ² Type Townland County Folio	2319.7 Agricultural Ballycosgry Cork <u>Unregistered</u>	William Ryan and Mary Ryan Ballycosgry Ballyhea Charleville County Cork	
		Temporary		
XC212.T01	M ² Type Townland County Folio	263.9 Road Ballycosgry Cork CK4181F	Pauline Morrissey Ballycosgry Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC212.T02	M ² Type Townland County Folio	97.7 Road Ballycosgry Cork CK4180F	AMANDA GREENSMITH (Woodbine Cottage Ballycoskery Ballyhea, Charleville County Cork), BEN MARTIN (Woodbine Cottage Ballycoskery Ballyhea, Charleville County Cork	Cork CoCo County Hall Cork
XC212.T03	M ² Type	166.6 Road	PATRICK MORRISSEY BALLYCOKERY BALLYHEA CHARLEVILLE COUNTY CORK	Cork CoCo County Hall Cork

	Townland County Folio	Ballycosgry Cork CK44576		
XC212.T04	M ² Type Townland County Folio	259.4 Estate Road Ballycosgry Cork CK156285F	CORK COUNTY COUNCIL County Hall Cork	
XC212.T05	M ² Type Townland County Folio	319.7 Road Bed/Entrance Gate Ballycosgry Cork CK3473	TIMOTHY FOUHY (COBH COUNTY CORK), PATRICK MURNANE (BALLYHEA CHARLEVILLE COUNTY CORK) JOHN MAGEE (BISHOPS HOUSE COBH COUNTY CORK), TIMOTHY HAZLEWOOD (CHARLEVILLE COUNTY CORK)	
XC212.T06	M ² Type Townland County Folio	346.3 Road Bed Ballycosgry Cork Unregistered	William & Mary Ryan Ballycosgry Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC212.T07	M ² Type Townland County Folio	881.6 Road/School Set Down Ballycosgry Cork CK28756	EUGENE BAKER C.C. (C/O Cloyne Diocesan Centre Cobh County Cork) , DENIS REIDY P.P. (C/O Cloyne Diocesan Centre Cobh County Cork) BARTHOLOMEW TROY P.P (C/O Cloyne Diocesan Centre Cobh County Cork)	
XC212.T08	M ² Type Townland County Folio	183.5 Road Ballycosgry Cork CK2254F	CORK COUNTY COUNCIL (Legal Department Floor 12 County Hall Cork)	
XC212.T09	M ² Type Townland County Folio	147.7 Road Ballycosgry Cork CK4181F	Pauline Morrissey Ballycosgry Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC212.T10	M ² Type Townland County Folio	404.2 Agricultural Ballycosgry Cork CK997	Magaret Sihra 58 Dexter Apartments, Northbrook Road, Ranelagh, Dublin 6.	
XC212.T11	M ² Type Townland County Folio	931.7 Agricultural Ballycosgry Cork CK997	Magaret Sihra 58 Dexter Apartments, Northbrook Road, Ranelagh, Dublin 6.	
XC212.T12	M ² Type Townland County Folio	53.9 Road Ballycosgry Cork CK2254F	CORK COUNTY COUNCIL (Legal Department Floor 12 County Hall Cork)	
XC212.PROW.04	M ² Type	Road	Cork CoCo County Hall, Carrigrohane Road, Cork	

	Townland County Folio	Ballyhay Cork		
XC215				
XC215.P01	M ² Type Townland County Folio	6654.9 Agricultural Imphrick Cork CK2140	James Roche BALLINAGRATH CHARLEVILLE COUNTY CORK	
XC215.P02	M ² Type Townland County Folio	30,248.30 Agricultural Ballynageragh & Imphrick Cork CK32881 & CK43026F	Richard Hawe BALLINAGRATH BALLYHEA CHARLEVILLE COUNTY CORK	Denis O'Leary Aughaburren, Churchtown, Co. Cork
XC215.P03	M ² Type Townland County Folio	994.7 Agricultural Shinanagh Cork CK31889	Richard Hawe BALLINAGRATH BALLYHEA CHARLEVILLE COUNTY CORK	Denis O'Leary Aughaburren, Churchtown, Co. Cork
XC215.P04	M ² Type Townland County Folio	2070.1 Agricultural Shinanagh Cork CK31889	Richard Hawe BALLINAGRATH BALLYHEA CHARLEVILLE COUNTY CORK	Denis O'Leary Aughaburren, Churchtown, Co. Cork
XC215.P05	M ² Type Townland County Folio	918.1 Agricultural & Road Imphrick Cork CK2140	James Roche BALLINAGRATH CHARLEVILLE COUNTY CORK	
XC215.T01	M ² Type Townland County Folio	628.4 Road Shinanagh Cork CK32881	Richard Hawe BALLINAGRATH BALLYHEA CHARLEVILLE COUNTY CORK	Cork CoCo County Hall Cork
XC215.T02	M ² Type Townland County Folio	1822.4 Road Shinanagh Cork CK32881	Richard Hawe BALLINAGRATH BALLYHEA CHARLEVILLE COUNTY CORK	Cork CoCo County Hall Cork
XC215.T03	M ² Type Townland County Folio	203.2 Road Imphrick Cork CK119479F	CIE Heuston Station, Dublin 8.	Cork CoCo County Hall Cork
XC215.T04	M ² Type Townland County Folio	49.5 Agricultural Imphrick Cork CK2140	James Roche BALLINAGRATH CHARLEVILLE COUNTY CORK	
XC215.T05	M ²	129.4	James Roche	

	Type Townland County Folio	Agricultural Imphrick Cork CK2140	BALLINAGRATH CHARLEVILLE COUNTY CORK	
XC215.T06	M ² Type Townland County Folio	900 Road Ballynageragh Cork CK32881	Richard Hawe BALLINAGRATH CHARLEVILLE COUNTY CORK	Cork CoCo County Hall Cork
XC215.T07	M ² Type Townland County Folio	20.2 Agricultural Shinanagh Cork CK31889	Richard Hawe BALLINAGRATH CHARLEVILLE COUNTY CORK	Denis O'Leary Aughaburren, Churchtown, Co. Cork
XC215.T08	HA Type Townland County Folio	49.7 Road Shinanagh Cork CK102804F	DAVID HICKEY (Shinanagh Ballyhea Charleville Co Cork), EILIS MACKESSY (Shinanagh Ballyhea Charleville Co Cork)	Cork CoCo County Hall Cork
XC215.T09	M ² Type Townland County Folio	7.2 Road Ballynageragh Cork CK32881	Richard Hawe BALLINAGRATH CHARLEVILLE COUNTY CORK	Cork CoCo County Hall Cork
XC215.T10	M ² Type Townland County Folio	435.5 Road Shinanagh Cork Unregistered	DONAL KENNEDY Shinnagh Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T11	M ² Type Townland County Folio	160.8 Road Shinanagh Cork CK31889	Richard Hawe BALLINAGRATH BALLYHEA CHARLEVILLE COUNTY CORK	Cork CoCo County Hall Cork
XC215.T12	M ² Type Townland County Folio	146.1 Road Shinanagh Cork Unregistered	DONAL KENNEDY Shinnagh Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T13	M ² Type Townland County Folio	219.6 Road Shinanagh Cork CK7680F	DONAL KENNEDY Shinnagh Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T14	M ² Type Townland County Folio	463.2 Road Shinanagh Cork CK31892	PATRICK J. O'REGAN SHINANAGH BALLYHEA CHARLEVILLE COUNTY CORK	Cork CoCo County Hall Cork
XC215.T15	M ² Type	636.6 Road	AUSTIN FITZGERALD Ballyhea Charleville County Cork	Cork CoCo County Hall Cork

	Townland County Folio	Shinanagh Cork CK147089F		
XC215.T16	M ² Type Townland County Folio	505.6 Road Shinanagh Cork CK36028F	JACQUELINE FITZGERALD Shinanagh Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T17	M ² Type Townland County Folio	678.5 Road Shinanagh Cork CK139115F	JOHN FITZGERALD Shinanagh Ballyhea Charleville County Cork, SHEILA FITZGERALD Shinanagh Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T18	M ² Type Townland County Folio	122.5 Road Shinanagh Cork CK46631	JOHN FITZGERALD Shinanagh Ballyhea Charleville County Cork, SHEILA FITZGERALD Shinanagh Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T19	M ² Type Townland County Folio	112.7 Road Shinanagh Cork CK147089F	AUSTIN FITZGERALD Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T20	M ² Type Townland County Folio	203.2 Road Shinanagh Cork CK44389	PAUL FITZGERALD Shinanagh Ballyhea Charleville County Cork	Cork CoCo County Hall Cork
XC215.T21	M ² Type Townland County Folio	627.5 Road Shinanagh Cork CK31891	DANIEL G. LYNCH RUSSELL HILL UPTON INNISHANNON COUNTY CORK	Cork CoCo County Hall Cork
XC215.T22	M ² Type Townland County Folio	1213.1 Road Shinanagh Cork CK158053F	Cork CoCo County Hall, Carrigrohane Road, Cork	Cork CoCo County Hall Cork
XC215.PROW.05	M ² Type Townland County Folio	Road Imphrick Cork	Cork CoCo County Hall, Carrigrohane Road, Cork	
XC219				
XC219.P01.A	M ² Type Townland County Folio	855.1 Agricultural Bregoge Cork CK20831F	Sean Fitzpatrick Bregoge Buttevant County Cork	
XC219.P01.B	M ² Type	1932 Agricultural	Sean Fitzpatrick Bregoge Buttevant County Cork	

	Townland County Folio	Bregoge Cork CK20831F		
XC219.P01.C	M ² Type Townland County Folio	1068.6 Agricultural Bregoge Cork CK20831F	Sean Fitzpatrick Bregoge Buttevant County Cork	
XC219.P01.D	M ² Type Townland County Folio	1460.6 Agricultural Bregoge Cork CK20831F	Sean Fitzpatrick Bregoge Buttevant County Cork	
XC219.P02	M ² Type Townland County Folio	7625.6 Agricultural Creggane Cork CK20074F	Patrick O'Keeffe BALLINQUILE CHURCHTOWN MALLOW COUNTY CORK	
XC219.P03	M ² Type Townland County Folio	4775.3 Agricultural Creggane Cork CK26597F	Daniel Lucey ARDPRIOR BUTTEVANT COUNTY CORK	
XC219.P04	M ² Type Townland County Folio	885.5 Agricultural Creggane Cork CK147721F	Edward & Mary O'Keeffe Main Street Buttevant County Cork	
XC219.P05	M ² Type Townland County Folio	167.1 Garden Creggane Cork CK84800F	Dr. Michael Kennedy & Deirdre O'Reilly Buttevant County Cork	
		Temporary		
XC219.T01	M ² Type Townland County Folio	1,199 Agricultural Bregoge Cork CK20831F	Sean Fitzpatrick Bregoge Buttevant County Cork	
XC219.T02	M ² Type Townland County Folio	762.4 Agricultural Creggane Cork CK20074F	Patrick O'Keeffe BALLINQUILE CHURCHTOWN MALLOW COUNTY CORK	
XC219.T03	M ² Type Townland County Folio	384.4 Agricultural Creggane Cork CK26597F	Daniel Lucey ARDPRIOR BUTTEVANT COUNTY CORK	
XC219.T04	M ² Type	154.3 Road	CARMEL LEE (John's Bridge Buttevant County Cork), JOHN LEE (John's Bridge Buttevant County Cork)	Cork CoCo County Hall Cork

	Townland	Creggane		
	County	Cork		
	Folio	CK583F		
XC219.T05	M ²	50.5	MICHAEL DALY	Cork CoCo
	Type	Road	BALLINGUILE CHURCHTOWN MALLOW COUNTY CORK	County Hall Cork
	Townland	Creggane		
	County	Cork		
	Folio	CK26599F		
XC219.PROW.06	M ²		Cork CoCo	
	Type	Road	County Hall, Carrigrohane Road, Cork	
	Townland	Creggane		
	County	Cork		