

KILDARE COUNTY COUNCIL

COMPULSORY ACQUISITION OF LAND

KILDARE COUNTY COUNCIL ATHY DISTRIBUTOR ROAD COMPULSORY PURCHASE ORDER 2017

FORM OF COMPULSORY PURCHASE ORDER UNDER SECTION 76 OF AND THE THIRD SCHEDULE TO THE HOUSING ACT 1966 AS EXTENDED BY SECTION 10 OF THE LOCAL GOVERNMENT (NO. 2) ACT 1960 AND AMENDED BY THE PLANNING AND DEVELOPMENT ACTS 2000-2016.

LOCAL GOVERNMENT (NO. 2) ACT, 1960 AND SECTION 213 OF THE PLANNING AND DEVELOPMENT ACTS 2000 TO 2016

WHEREAS in pursuance of Section 10 of the Local Government (No. 2) Act, 1960 as substituted by Section 86 of the Housing Act, 1966 as amended by section 6 and the Second Schedule of the Roads Act, 1993, and Section 76 of the Housing Act 1966 and the Third Schedule thereto, and the Planning Development Acts, 2000 to 2016 and under Section 213 of the Planning and Development Acts, 2000 to 2016 the County Council of the County of Kildare (hereinafter referred to as “the local authority”) have decided to effect the acquisition of the land to which this Order relates under the Housing Act 1966, as amended and under the Planning and Development Acts, 2000 to 2016.

NOW THEREFORE it is hereby ordered that—

1. Subject to the provisions of this order, the local authority are hereby authorised
 - (a) to acquire compulsorily for the purposes of the construction of the Athy Distributor Road from the townland of Bennetsbridge to the townland of Gallowshill, traversing the townlands of Blackparks, Ardrew, Bleach, Athy Urban, Coneyburrow, Chanterlands and Townparks all the County of Kildare, together with all ancillary works associated therewith, and for the purposes of providing infrastructure facilitating public transport the land described in Part I and Part II of the Schedule hereto which land is shown on the maps **Deposit Map No. ADR-DEP-001 (Sheet 1 of 7) through to Deposit Map No. ADR-DEP-007 (Sheet 7 of 7) inclusive** (hereinafter referred to as “the deposited maps”) marked “Kildare County Council, Athy Distributor Road Compulsory Purchase Order 2017”, and sealed with the seal of the local authority and deposited at the offices of the local authority (hereinafter referred to as “the deposited maps”);
 - (b) To extinguish the public rights of way described in the Schedule Part III Part A hereto by order made after the acquisition of the land, where the said rights of way are over the land so acquired or any part thereof, or over land adjacent to or associated with the land so acquired or any part thereof.
 - (c) To acquire the rights as described in Part III, Part B of the Schedule.

2. The land described in the Schedule Part I hereto and coloured grey and outlined in red on the said deposited maps (including the areas coloured grey and cross hatched) is land being permanently acquired other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense.
3. The land described in the Schedule Part II hereto and coloured grey and outlined in red on the said deposited maps (including the areas coloured grey and cross hatched) is land being temporarily acquired other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense.
4. Subject to any necessary adaptations, the provisions of:
 - (a) The Lands Clauses Acts (except Sections 127 to 132 of the Lands Clauses Consolidation Act 1845, and Article 20 of the Second Schedule of the Housing of the Working Classes Act 1890), and
 - (b) The Acquisition of Land (Assessment of Compensation) Act 1919 as amended by the Acquisition of Land (Reference Committee) Act 1925, the Property Values (Arbitration and Appeals) Act 1960, and the Local Government (Planning and Development) Acts, 1963 as applied by section 265(3) of the Planning and Development Act, 2000 and as amended by Section 48 of the Planning and Development (Strategic Infrastructure) Act, 2006.

As modified by the Third Schedule to the Housing Act, 1966, are hereby incorporated in this Order and the provisions of those Act shall apply accordingly.

5. The Order may be cited as **“Kildare County Council Athy Distributor Road Compulsory Purchase Order 2017”**

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Part II

Lands Being Temporarily Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense (until the completion of the road development, unless stated otherwise to which the scheme relates)

PART III

Part A

Public Rights Of Way To Be Extinguished

PART B

Rights To Be Acquired

The official seal of the local authority was affixed hereto this _____ day of April 2017 in the presence of:

Chief Executive

Nominated Member

County Secretary

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
101a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.342</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE342</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B 4004-D</td></tr> </table>	Ha:		0.342	Type:		Public Road	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE342	O.S. Sheet:		4063-B 4004-D	Andrew Bergin, Grattansbrook, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.342																							
Type:		Public Road																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE342																							
O.S. Sheet:		4063-B 4004-D																							
101a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.030</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE342</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.030	Type:		Agricultural Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE342	O.S. Sheet:		4063-B	Andrew Bergin, Grattansbrook, Athy, Co. Kildare	None	Owner
Ha:		0.030																							
Type:		Agricultural Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE342																							
O.S. Sheet:		4063-B																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
102a.101	<table border="0" style="width: 100%;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.026</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bennetsbridge</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE30438F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.026	Type:	Public Road	Townland:	Bennetsbridge	DED:	Athy Rural	County:	Kildare	Folio:	KE30438F	O.S. Sheet:	4004-D	Declan Dunne, Bennetsbridge, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.026																	
Type:	Public Road																	
Townland:	Bennetsbridge																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE30438F																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
103a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.022</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bennetsbridge</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE19537F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.022	Type:	Public Road	Townland:	Bennetsbridge	DED:	Athy Rural	County:	Kildare	Folio:	KE19537F	O.S. Sheet:	4004-D	Pearse Dunne, Bennetsbridge, Athy, Co. Kildare Angela Whelan, Bennetsbridge, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.022																	
Type:	Public Road																	
Townland:	Bennetsbridge																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE19537F																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)
104a.101	Ha: 0.162 Type: Public Road Townland: Bennetsbridge DED: Athy Rural County: Kildare Folio: KE57337F O.S. Sheet: 4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
104a.102	Ha: 0.222 Type: Agricultural Land Townland: Bennetsbridge DED: Athy Rural County: Kildare Folio: KE57337F O.S. Sheet: 4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Andrew Bergin, Grattansbrook, Athy, Co. Kildare
104b.101	Ha: 0.055 Type: Public Road Townland: Bennetsbridge DED: Athy Rural County: Kildare Folio: KE51127F O.S. Sheet: 4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
104b.102	Ha: 0.688 Type: Agricultural Land Townland: Bennetsbridge DED: Athy Rural County: Kildare Folio: KE51127F O.S. Sheet: 4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Andrew Bergin, Grattansbrook, Athy, Co. Kildare
104b.103	Ha: 0.087 Type: Public Road Townland: Bennetsbridge DED: Athy Rural County: Kildare Folio: KE51127F O.S. Sheet: 4004-D	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
104b.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.019</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE51127F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.019	Type:		Agricultural Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE51127F	O.S. Sheet:		4004-D	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Owner
Ha:		0.019																							
Type:		Agricultural Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE51127F																							
O.S. Sheet:		4004-D																							
104b.105	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.587</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE51127F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.587	Type:		Agricultural Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE51127F	O.S. Sheet:		4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Andrew Bergin, Grattansbrook, Athy, Co. Kildare
Ha:		0.587																							
Type:		Agricultural Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE51127F																							
O.S. Sheet:		4063-B																							
104b.106	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.347</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE51127F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.347	Type:		Agricultural Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE51127F	O.S. Sheet:		4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Owner
Ha:		0.347																							
Type:		Agricultural Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE51127F																							
O.S. Sheet:		4063-B																							
104b.107	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.040</td></tr> <tr><td>Type:</td><td> </td><td>Stream</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE51127F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.040	Type:		Stream	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE51127F	O.S. Sheet:		4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath	None	Owner
Ha:		0.040																							
Type:		Stream																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE51127F																							
O.S. Sheet:		4063-B																							
104c.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.400</td></tr> <tr><td>Type:</td><td> </td><td>Scrub Land</td></tr> <tr><td>Townland:</td><td> </td><td>Blackparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE42967F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.400	Type:		Scrub Land	Townland:		Blackparks	DED:		Athy Rural	County:		Kildare	Folio:		KE42967F	O.S. Sheet:		4063-B	Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath Kingscroft Developments Ltd., Setanta House, 1Setanta Place, Dublin 2	None	Owner
Ha:		0.400																							
Type:		Scrub Land																							
Townland:		Blackparks																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE42967F																							
O.S. Sheet:		4063-B																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
104c.102	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.156</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Amenity Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Blackparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE42967F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4063-B</td> </tr> </table>	Ha:	0.156	Type:	Amenity Land	Townland:	Blackparks	DED:	Athy Rural	County:	Kildare	Folio:	KE42967F	O.S. Sheet:	4063-B	<p>Kingscroft Developments Ltd., 9 Abbey House, Main Street, Clonee, Co. Meath</p> <p>Kingscroft Developments Ltd., Setanta House, 1 Setanta Place, Dublin 2</p>	None	Owner
Ha:	0.156																	
Type:	Amenity Land																	
Townland:	Blackparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE42967F																	
O.S. Sheet:	4063-B																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
105a.101	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.029</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">Public Road</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Bennetsbridge</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy Rural</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">KE10820</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4063-B</td></tr> </table>	Ha:	0.029	Type:	Public Road	Townland:	Bennetsbridge	DED:	Athy Rural	County:	Kildare	Folio:	KE10820	O.S. Sheet:	4063-B	<p>Michael Aldridge, Bennetsbridge, Athy, Co. Kildare</p> <p>Theresa McFadden, Bennetsbridge, Athy, Co. Kildare</p> <p>Michael Aldridge, Kilkenny Road, Bennetsbridge, Athy, Co. Kildare</p> <p>Theresa McFadden, Kilkenny Road, Bennetsbridge, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.029																	
Type:	Public Road																	
Townland:	Bennetsbridge																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE10820																	
O.S. Sheet:	4063-B																	
105b.101	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.027</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">Public Road</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Bennetsbridge</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy Rural</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">KE6419F</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4063-B</td></tr> </table>	Ha:	0.027	Type:	Public Road	Townland:	Bennetsbridge	DED:	Athy Rural	County:	Kildare	Folio:	KE6419F	O.S. Sheet:	4063-B	<p>Michael Aldridge, Bennetsbridge, Athy, Co. Kildare</p> <p>Theresa McFadden, Bennetsbridge, Athy, Co. Kildare</p> <p>Michael Aldridge, Kilkenny Road, Bennetsbridge, Athy, Co. Kildare</p> <p>Theresa McFadden, Kilkenny Road, Bennetsbridge, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.027																	
Type:	Public Road																	
Townland:	Bennetsbridge																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE6419F																	
O.S. Sheet:	4063-B																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
106a.101	<table border="0" style="width: 100%;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.024</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bennetsbridge</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE7343F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4063-B 4004-D</td> </tr> </table>	Ha:	0.024	Type:	Public Road	Townland:	Bennetsbridge	DED:	Athy Rural	County:	Kildare	Folio:	KE7343F	O.S. Sheet:	4063-B 4004-D	Marie Curtis, Bennetsbridge, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.024																	
Type:	Public Road																	
Townland:	Bennetsbridge																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE7343F																	
O.S. Sheet:	4063-B 4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
107a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.005</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bennetsbridge</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE14956F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.005	Type:	Public Road	Townland:	Bennetsbridge	DED:	Athy Rural	County:	Kildare	Folio:	KE14956F	O.S. Sheet:	4004-D	<p>Michael Curtis, Bennetsbridge, Athy, Co. Kildare</p> <p>Ita Curtis, Bennetsbridge, Athy, Co. Kildare</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>
Ha:	0.005																	
Type:	Public Road																	
Townland:	Bennetsbridge																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE14956F																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
108a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.026</td></tr> <tr><td>Type:</td><td> </td><td>Stream</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10922</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.026	Type:		Stream	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE10922	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Owner
Ha:		0.026																							
Type:		Stream																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE10922																							
O.S. Sheet:		4063-B																							
108a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.094</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10922</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.094	Type:		Public Road	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE10922	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.094																							
Type:		Public Road																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE10922																							
O.S. Sheet:		4063-B																							
108a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.106</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10922</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.106	Type:		Amenity Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE10922	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Owner
Ha:		0.106																							
Type:		Amenity Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE10922																							
O.S. Sheet:		4063-B																							
108a.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.197</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10922</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.197	Type:		Amenity Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE10922	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Owner
Ha:		0.197																							
Type:		Amenity Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE10922																							
O.S. Sheet:		4063-B																							
108a.105	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.009</td></tr> <tr><td>Type:</td><td> </td><td>Stream</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10922</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.009	Type:		Stream	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE10922	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Owner
Ha:		0.009																							
Type:		Stream																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE10922																							
O.S. Sheet:		4063-B																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
108a.106	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.054</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10922</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.054	Type:		Public Road	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE10922	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.054																							
Type:		Public Road																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE10922																							
O.S. Sheet:		4063-B																							
108a.107	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.095</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10922</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.095	Type:		Amenity Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE10922	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Owner
Ha:		0.095																							
Type:		Amenity Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE10922																							
O.S. Sheet:		4063-B																							
108b.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.003</td></tr> <tr><td>Type:</td><td> </td><td>Stream</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE9054F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.003	Type:		Stream	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE9054F	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Owner
Ha:		0.003																							
Type:		Stream																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE9054F																							
O.S. Sheet:		4063-B																							
108b.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.011</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE9054F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.011	Type:		Public Road	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE9054F	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.011																							
Type:		Public Road																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE9054F																							
O.S. Sheet:		4063-B																							
108b.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.077</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bennetsbridge</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE9054F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.077	Type:		Amenity Land	Townland:		Bennetsbridge	DED:		Athy Rural	County:		Kildare	Folio:		KE9054F	O.S. Sheet:		4063-B	Patrick McGinn, Annagaule Lodge, Eadestown, Naas, Co. Kildare	None	Owner
Ha:		0.077																							
Type:		Amenity Land																							
Townland:		Bennetsbridge																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE9054F																							
O.S. Sheet:		4063-B																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
109a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.162</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Ardrew</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE3862</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4063-B</td></tr> </table>	Ha:		0.162	Type:		Agricultural Land	Townland:		Ardrew	DED:		Athy Rural	County:		Kildare	Folio:		KE3862	O.S. Sheet:		4063-B	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Owner
Ha:		0.162																							
Type:		Agricultural Land																							
Townland:		Ardrew																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE3862																							
O.S. Sheet:		4063-B																							
109b.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.005</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Blackparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE3863</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.005	Type:		Public Road	Townland:		Blackparks	DED:		Athy West Urban	County:		Kildare	Folio:		KE3863	O.S. Sheet:		4004-D	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.005																							
Type:		Public Road																							
Townland:		Blackparks																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE3863																							
O.S. Sheet:		4004-D																							
109b.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.005</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Ardrew</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE3863</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.005	Type:		Public Road	Townland:		Ardrew	DED:		Athy West Urban	County:		Kildare	Folio:		KE3863	O.S. Sheet:		4004-D	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.005																							
Type:		Public Road																							
Townland:		Ardrew																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE3863																							
O.S. Sheet:		4004-D																							
109c.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.003</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.003	Type:		Public Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4004-D	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.003																							
Type:		Public Road																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4004-D																							
109d.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.027</td></tr> <tr><td>Type:</td><td> </td><td>Embankment slope and Verge</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE58130F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.027	Type:		Embankment slope and Verge	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE58130F	O.S. Sheet:		4005-C	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Owner
Ha:		0.027																							
Type:		Embankment slope and Verge																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE58130F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
109d.102	<table border="0" style="width: 100%;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.026</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Gallowshill</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE58130F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.026	Type:	Public Road	Townland:	Gallowshill	DED:	Athy Rural	County:	Kildare	Folio:	KE58130F	O.S. Sheet:	4005-C	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.026																	
Type:	Public Road																	
Townland:	Gallowshill																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE58130F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
110a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.157</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Agricultural Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Blackparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE2970F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4063-B</td> </tr> </table>	Ha:	0.157	Type:	Agricultural Land	Townland:	Blackparks	DED:	Athy West Urban	County:	Kildare	Folio:	KE2970F	O.S. Sheet:	4063-B	<p>Legal Reps of Margaret Watchorn (Deceased), Fortbarrington Road, Athy, Co. Kildare</p> <p>Don Watchorn, Fortbarrington Road, Athy, Co Kildare</p> <p>Michael Watchorn, 6 Andrew Fields, Dún Brinn, Athy, Co. Kildare</p> <p>Sandra Watchorn, White Castle Lawn, Athy, Co. Kildare</p>	None	Don Watchorn, Fortbarrington Road, Athy, Co Kildare
Ha:	0.157																	
Type:	Agricultural Land																	
Townland:	Blackparks																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE2970F																	
O.S. Sheet:	4063-B																	
110a.102	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.010</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Blackparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE2970F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.010	Type:	Public Road	Townland:	Blackparks	DED:	Athy West Urban	County:	Kildare	Folio:	KE2970F	O.S. Sheet:	4004-D	<p>Legal Reps of Margaret Watchorn (Deceased), Fortbarrington Road, Athy, Co. Kildare</p> <p>Don Watchorn, Fortbarrington Road, Athy, Co Kildare</p> <p>Michael Watchorn, 6 Andrew Fields, Dún Brinn, Athy, Co. Kildare</p> <p>Sandra Watchorn, White Castle Lawn, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.010																	
Type:	Public Road																	
Townland:	Blackparks																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE2970F																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
111a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.542</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Agricultural Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Blackparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE11158</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D 4063-B</td> </tr> </table>	Ha:	0.542	Type:	Agricultural Land	Townland:	Blackparks	DED:	Athy West Urban	County:	Kildare	Folio:	KE11158	O.S. Sheet:	4004-D 4063-B	<p>Richard Cross, Innisfree, Jerusalem, Carlow</p> <p>Ann Cross, Innisfree, Jerusalem, Carlow</p>	None	Mr. John James Mulhare, Tankerstown, Athy, Co. Kildare
Ha:	0.542																	
Type:	Agricultural Land																	
Townland:	Blackparks																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE11158																	
O.S. Sheet:	4004-D 4063-B																	
111a.102	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.029</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Blackparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE11158</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.029	Type:	Public Road	Townland:	Blackparks	DED:	Athy West Urban	County:	Kildare	Folio:	KE11158	O.S. Sheet:	4004-D	<p>Richard Cross, Innisfree, Jerusalem, Carlow</p> <p>Ann Cross, Innisfree, Jerusalem, Carlow</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.029																	
Type:	Public Road																	
Townland:	Blackparks																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE11158																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
112a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.008</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Ardrew</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE50351F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.008	Type:	Public Road	Townland:	Ardrew	DED:	Athy West Urban	County:	Kildare	Folio:	KE50351F	O.S. Sheet:	4004-D	Michael Raggett, Glendine Road, Kilkenny, Co. Kilkenny	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.008																	
Type:	Public Road																	
Townland:	Ardrew																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE50351F																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
113a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.035</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE61251F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.035	Type:		Public Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE61251F	O.S. Sheet:		4004-D	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.035																							
Type:		Public Road																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE61251F																							
O.S. Sheet:		4004-D																							
113b.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.006</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE61454F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.006	Type:		Public Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE61454F	O.S. Sheet:		4004-D	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.006																							
Type:		Public Road																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE61454F																							
O.S. Sheet:		4004-D																							
113c.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.005</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Land</td></tr> <tr><td>Townland:</td><td> </td><td>Ardrew</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE63013F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.005	Type:		Amenity Land	Townland:		Ardrew	DED:		Athy West Urban	County:		Kildare	Folio:		KE63013F	O.S. Sheet:		4005-C	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Owner
Ha:		0.005																							
Type:		Amenity Land																							
Townland:		Ardrew																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE63013F																							
O.S. Sheet:		4005-C																							
113c.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.002</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Land</td></tr> <tr><td>Townland:</td><td> </td><td>Ardrew</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE63013F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.002	Type:		Amenity Land	Townland:		Ardrew	DED:		Athy West Urban	County:		Kildare	Folio:		KE63013F	O.S. Sheet:		4005-C	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Owner
Ha:		0.002																							
Type:		Amenity Land																							
Townland:		Ardrew																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE63013F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
113c.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.022</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Land</td></tr> <tr><td>Townland:</td><td> </td><td>Ardrew</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE63013F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.022	Type:		Amenity Land	Townland:		Ardrew	DED:		Athy West Urban	County:		Kildare	Folio:		KE63013F	O.S. Sheet:		4005-C	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Owner
Ha:		0.022																							
Type:		Amenity Land																							
Townland:		Ardrew																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE63013F																							
O.S. Sheet:		4005-C																							
113d.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.379</td></tr> <tr><td>Type:</td><td> </td><td>Amenity Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE1070</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.379	Type:		Amenity Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE1070	O.S. Sheet:		4005-C	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Owner
Ha:		0.379																							
Type:		Amenity Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE1070																							
O.S. Sheet:		4005-C																							
113e.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.354</td></tr> <tr><td>Type:</td><td> </td><td>Scrub Land</td></tr> <tr><td>Townland:</td><td> </td><td>Townparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE1141</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.354	Type:		Scrub Land	Townland:		Townparks	DED:		Athy East Urban	County:		Kildare	Folio:		KE1141	O.S. Sheet:		4005-C	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Owner
Ha:		0.354																							
Type:		Scrub Land																							
Townland:		Townparks																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE1141																							
O.S. Sheet:		4005-C																							
113f.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.016</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE4523</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.016	Type:		Public Road	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE4523	O.S. Sheet:		4005-C	<p>Athy Town Council, Rathstewart, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.016																							
Type:		Public Road																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE4523																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.005</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.005	Type:		Public Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4004-D	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.005																							
Type:		Public Road																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4004-D																							
114a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.562</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D 4005-C</td></tr> </table>	Ha:		0.562	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4004-D 4005-C	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.562																							
Type:		Disused Railway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4004-D 4005-C																							
114a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.023</td></tr> <tr><td>Type:</td><td> </td><td>Private Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.023	Type:		Private Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare Eileen Murphy, Sunnyside, Athy, Co. Kildare
Ha:		0.023																							
Type:		Private Road																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.004</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.004	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare Eileen Murphy, Sunnyside, Athy, Co. Kildare
Ha:		0.004																							
Type:		Disused Railway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114a.105	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="width: 5%;"> </td><td>0.027</td></tr> <tr><td>Type:</td><td> </td><td>Private Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.027	Type:		Private Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p> <p>Eileen Murphy, Sunnyside, Athy, Co. Kildare</p>
Ha:		0.027																							
Type:		Private Road																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.106	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="width: 5%;"> </td><td>0.133</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.133	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.133																							
Type:		Disused Railway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.107	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="width: 5%;"> </td><td>0.094</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.094	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.094																							
Type:		Disused Railway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.108	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="width: 5%;"> </td><td>0.029</td></tr> <tr><td>Type:</td><td> </td><td>River</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.029	Type:		River	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	<p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>
Ha:		0.029																							
Type:		River																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
114a.109	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.017</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Disused Railway Bridge and River</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bleach</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE17526</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.017	Type:	Disused Railway Bridge and River	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE17526	O.S. Sheet:	4005-C	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>
Ha:	0.017																	
Type:	Disused Railway Bridge and River																	
Townland:	Bleach																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE17526																	
O.S. Sheet:	4005-C																	
114a.110	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.038</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">River</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bleach</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE17526</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.038	Type:	River	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE17526	O.S. Sheet:	4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	<p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>
Ha:	0.038																	
Type:	River																	
Townland:	Bleach																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE17526																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
114a.111	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.016</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">River</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Athy</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy East Urban</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">KE17526</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4005-C</td></tr> </table>	Ha:	0.016	Type:	River	Townland:	Athy	DED:	Athy East Urban	County:	Kildare	Folio:	KE17526	O.S. Sheet:	4005-C	<p>Coras Iompair Éireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	<p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>
Ha:	0.016																	
Type:	River																	
Townland:	Athy																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	KE17526																	
O.S. Sheet:	4005-C																	
114a.112	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.010</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">Disused Railway Bridge and River</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Athy</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy East Urban</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">KE17526</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4005-C</td></tr> </table>	Ha:	0.010	Type:	Disused Railway Bridge and River	Townland:	Athy	DED:	Athy East Urban	County:	Kildare	Folio:	KE17526	O.S. Sheet:	4005-C	<p>Coras Iompair Éireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	<p>Coras Iompair Éireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>
Ha:	0.010																	
Type:	Disused Railway Bridge and River																	
Townland:	Athy																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	KE17526																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114a.113	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.026</td></tr> <tr><td>Type:</td><td> </td><td>River</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.026	Type:		River	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY
Ha:		0.026																							
Type:		River																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.114	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.005</td></tr> <tr><td>Type:</td><td> </td><td>Towpath</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.005	Type:		Towpath	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY
Ha:		0.005																							
Type:		Towpath																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.115	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.004</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway Bridge & Towpath</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.004	Type:		Disused Railway Bridge & Towpath	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY
Ha:		0.004																							
Type:		Disused Railway Bridge & Towpath																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114a.116	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.010</td></tr> <tr><td>Type:</td><td> </td><td>Towpath</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.010	Type:		Towpath	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p> <p>Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY</p>	None	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY
Ha:		0.010																							
Type:		Towpath																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.117	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.514</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.514	Type:		Disused Railway	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.514																							
Type:		Disused Railway																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.118	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.065</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.065	Type:		Public Road	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.065																							
Type:		Public Road																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.119	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.288</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.288	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.288																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114a.120	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.161</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.161	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.161																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.121	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.214</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.214	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.214																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.122	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.032</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.032	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.032																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.123	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.396</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.396	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.396																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114a.124	<table border="0"> <tr><td>Ha:</td><td> </td><td>1.369</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		1.369	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		1.369																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.127	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.016</td></tr> <tr><td>Type:</td><td> </td><td>Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.016	Type:		Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.016																							
Type:		Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							
114a.128	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.005</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.005	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.005																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE17526																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114b.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.011</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE7064</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.011	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE7064	O.S. Sheet:		4005-C	<p>The Great Southern Railway Company, Kingsbridge Station, Dublin</p> <p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.011																							
Type:		Disused Railway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE7064																							
O.S. Sheet:		4005-C																							
114b.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.130</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE7064</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.130	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE7064	O.S. Sheet:		4005-C	<p>The Great Southern Railway Company, Kingsbridge Station, Dublin</p> <p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.130																							
Type:		Disused Railway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE7064																							
O.S. Sheet:		4005-C																							
114b.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.138</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE7064</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.138	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE7064	O.S. Sheet:		4005-C	<p>The Great Southern Railway Company, Kingsbridge Station, Dublin</p> <p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Tegral Holdings Ltd., Kilkenny Road, Athy, Co. Kildare
Ha:		0.138																							
Type:		Disused Railway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE7064																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114c.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.042</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.042	Type:		Public Road	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.042																							
Type:		Public Road																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
114c.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.020</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.020	Type:		Railway Lands	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.020																							
Type:		Railway Lands																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
114c.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.034</td></tr> <tr><td>Type:</td><td> </td><td>Earthwork Slope</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.034	Type:		Earthwork Slope	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.034																							
Type:		Earthwork Slope																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
114c.106	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.007</td></tr> <tr><td>Type:</td><td> </td><td>Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.007	Type:		Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.007																							
Type:		Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114c.107	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.013</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands Adjacent to Live Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.013	Type:		Railway Lands Adjacent to Live Railway	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.013																							
Type:		Railway Lands Adjacent to Live Railway																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
114c.109	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.023</td></tr> <tr><td>Type:</td><td> </td><td>Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.023	Type:		Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.023																							
Type:		Freehold acquisition of Airspace from a level of 65.6m Above Ordnance Datum Malin Head and above.																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
114c.113	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.026</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands Adjacent to Live Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.026	Type:		Railway Lands Adjacent to Live Railway	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.026																							
Type:		Railway Lands Adjacent to Live Railway																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
114c.114	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.006</td></tr> <tr><td>Type:</td><td> </td><td>Railway Lands Adjacent to Live Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.006	Type:		Railway Lands Adjacent to Live Railway	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.006																							
Type:		Railway Lands Adjacent to Live Railway																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
115a.101	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Ha:</td> <td style="padding-left: 5px;">0.002</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Type:</td> <td style="padding-left: 5px;">Driveway</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Townland:</td> <td style="padding-left: 5px;">Bleach</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">DED:</td> <td style="padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">County:</td> <td style="padding-left: 5px;">Kildare</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Folio:</td> <td style="padding-left: 5px;">KE4975F</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">O.S. Sheet:</td> <td style="padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.002	Type:	Driveway	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE4975F	O.S. Sheet:	4004-D	Sheelagh O Leary, Ardrew, Athy, Co. Kildare	None	Owner
Ha:	0.002																	
Type:	Driveway																	
Townland:	Bleach																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE4975F																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
116a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.328</td></tr> <tr><td>Type:</td><td> </td><td>Recreational Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE8602</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D</td></tr> </table>	Ha:		0.328	Type:		Recreational Land	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE8602	O.S. Sheet:		4004-D	<p>Asbestos Cement Limited, 19 Lower Pembroke Street, Dublin</p> <p>Tegral Holdings Ltd., Kilkenny Road, Athy, Co. Kildare</p>	None	Bridge United Football Club, Tegral Grounds, Athy, Co. Kildare
Ha:		0.328																							
Type:		Recreational Land																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE8602																							
O.S. Sheet:		4004-D																							
116b.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.051</td></tr> <tr><td>Type:</td><td> </td><td>Commercial Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6422</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D 4005-C</td></tr> </table>	Ha:		0.051	Type:		Commercial Land	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE6422	O.S. Sheet:		4004-D 4005-C	<p>Asbestos Cement Limited, 19 Lower Pembroke Street, Dublin</p> <p>Tegral Holdings Ltd., Kilkenny Road, Athy, Co. Kildare</p>	None	Owner
Ha:		0.051																							
Type:		Commercial Land																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE6422																							
O.S. Sheet:		4004-D 4005-C																							
116b.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.025</td></tr> <tr><td>Type:</td><td> </td><td>Commercial Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6422</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.025	Type:		Commercial Land	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE6422	O.S. Sheet:		4005-C	<p>Asbestos Cement Limited, 19 Lower Pembroke Street, Dublin</p> <p>Tegral Holdings Ltd., Kilkenny Road, Athy, Co. Kildare</p>	None	Owner
Ha:		0.025																							
Type:		Commercial Land																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE6422																							
O.S. Sheet:		4005-C																							
116b.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.079</td></tr> <tr><td>Type:</td><td> </td><td>Commercial Land</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6422</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4004-D 4005-C</td></tr> </table>	Ha:		0.079	Type:		Commercial Land	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE6422	O.S. Sheet:		4004-D 4005-C	<p>Asbestos Cement Limited, 19 Lower Pembroke Street, Dublin</p> <p>Tegral Holdings Ltd., Kilkenny Road, Athy, Co. Kildare</p>	None	Owner
Ha:		0.079																							
Type:		Commercial Land																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE6422																							
O.S. Sheet:		4004-D 4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
116b.104	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.510</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Commercial Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bleach</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE6422</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D 4005-C</td> </tr> </table>	Ha:	0.510	Type:	Commercial Land	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE6422	O.S. Sheet:	4004-D 4005-C	<p>Asbestos Cement Limited, 19 Lower Pembroke Street, Dublin</p> <p>Tegral Holdings Ltd., Kilkenny Road, Athy, Co. Kildare</p>	None	Owner
Ha:	0.510																	
Type:	Commercial Land																	
Townland:	Bleach																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE6422																	
O.S. Sheet:	4004-D 4005-C																	
116b.105	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.358</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Commercial Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bleach</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE6422</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.358	Type:	Commercial Land	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE6422	O.S. Sheet:	4005-C	<p>Asbestos Cement Limited, 19 Lower Pembroke Street, Dublin</p> <p>Tegral Holdings Ltd., Kilkenny Road, Athy, Co. Kildare</p>	None	Owner
Ha:	0.358																	
Type:	Commercial Land																	
Townland:	Bleach																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE6422																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
117a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.043</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Scrub Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bleach</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE15898F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4004-D</td> </tr> </table>	Ha:	0.043	Type:	Scrub Land	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE15898F	O.S. Sheet:	4004-D	Patrick O'Leary Rathlacken, Point Road, Crosshaven, Co. Cork	None	Owner
Ha:	0.043																	
Type:	Scrub Land																	
Townland:	Bleach																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE15898F																	
O.S. Sheet:	4004-D																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
118a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.017</td></tr> <tr><td>Type:</td><td> </td><td>Driveway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10389</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.017	Type:		Driveway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE10389	O.S. Sheet:		4005-C	Eileen Murphy, Sunnyside, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare.
Ha:		0.017																							
Type:		Driveway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE10389																							
O.S. Sheet:		4005-C																							
118a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.005</td></tr> <tr><td>Type:</td><td> </td><td>Driveway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10389</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.005	Type:		Driveway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE10389	O.S. Sheet:		4005-C	Eileen Murphy, Sunnyside, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare.
Ha:		0.005																							
Type:		Driveway																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE10389																							
O.S. Sheet:		4005-C																							
118a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.047</td></tr> <tr><td>Type:</td><td> </td><td>Property</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10389</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.047	Type:		Property	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE10389	O.S. Sheet:		4005-C	Eileen Murphy, Sunnyside, Athy, Co. Kildare	None	Owner
Ha:		0.047																							
Type:		Property																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE10389																							
O.S. Sheet:		4005-C																							
118a.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.041</td></tr> <tr><td>Type:</td><td> </td><td>House Curtilage</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10389</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.041	Type:		House Curtilage	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE10389	O.S. Sheet:		4005-C	Eileen Murphy, Sunnyside, Athy, Co. Kildare	None	Owner
Ha:		0.041																							
Type:		House Curtilage																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE10389																							
O.S. Sheet:		4005-C																							
118a.105	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.065</td></tr> <tr><td>Type:</td><td> </td><td>House Curtilage</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE10389</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.065	Type:		House Curtilage	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE10389	O.S. Sheet:		4005-C	Eileen Murphy, Sunnyside, Athy, Co. Kildare.	None	Owner
Ha:		0.065																							
Type:		House Curtilage																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		KE10389																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
118b.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.078</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Agricultural Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Bleach</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE16174</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.078	Type:	Agricultural Land	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE16174	O.S. Sheet:	4005-C	<p>Eileen Murphy, Sunnyside, Athy, Co. Kildare</p> <p>Legal Representatives of Daniel Murphy (Deceased), Sunnyside, Athy, Co. Kildare.</p>	None	Owner
Ha:	0.078																	
Type:	Agricultural Land																	
Townland:	Bleach																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE16174																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
119a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.064</td></tr> <tr><td>Type:</td><td> </td><td>River</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.064	Type:		River	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY	None	Owner
Ha:		0.064																							
Type:		River																							
Townland:		Bleach																							
DED:		Athy West Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
119a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.049</td></tr> <tr><td>Type:</td><td> </td><td>River / Canal</td></tr> <tr><td>Townland:</td><td> </td><td>Coneyburrow</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.049	Type:		River / Canal	Townland:		Coneyburrow	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY	None	Owner
Ha:		0.049																							
Type:		River / Canal																							
Townland:		Coneyburrow																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
119a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.011</td></tr> <tr><td>Type:</td><td> </td><td>Towpath</td></tr> <tr><td>Townland:</td><td> </td><td>Coneyburrow</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.011	Type:		Towpath	Townland:		Coneyburrow	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY	None	Owner
Ha:		0.011																							
Type:		Towpath																							
Townland:		Coneyburrow																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
119a.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.007</td></tr> <tr><td>Type:</td><td> </td><td>Towpath</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.007	Type:		Towpath	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	Waterways Ireland 2 Sligo Road, Enniskillen, Co. Fermanagh, BT747JY	None	Owner
Ha:		0.007																							
Type:		Towpath																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
120a.101	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black; padding-left: 5px;">0.062</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black; padding-left: 5px;">Amenity Land</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black; padding-left: 5px;">Athy</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td></tr> </table>	Ha:	0.062	Type:	Amenity Land	Townland:	Athy	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	John Lynch, Main Street, Stradbally, Co. Laois	None	Owner
Ha:	0.062																	
Type:	Amenity Land																	
Townland:	Athy																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	
120b.101	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black; padding-left: 5px;">0.015</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black; padding-left: 5px;">Amenity Land</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black; padding-left: 5px;">Athy</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black; padding-left: 5px;">KE908</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td></tr> </table>	Ha:	0.015	Type:	Amenity Land	Townland:	Athy	DED:	Athy East Urban	County:	Kildare	Folio:	KE908	O.S. Sheet:	4005-C	John Lynch, Main Street, Stradbally, Co. Laois	None	Owner
Ha:	0.015																	
Type:	Amenity Land																	
Townland:	Athy																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	KE908																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
122a.101	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="width: 15%;"> 0.190</td> </tr> <tr> <td>Type:</td> <td> Amenity Land</td> </tr> <tr> <td>Townland:</td> <td> Athy</td> </tr> <tr> <td>DED:</td> <td> Athy East Urban</td> </tr> <tr> <td>County:</td> <td> Kildare</td> </tr> <tr> <td>Folio:</td> <td> Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td> 4005-C</td> </tr> </table>	Ha:	0.190	Type:	Amenity Land	Townland:	Athy	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>James Lawler, 10 Church Crescent, Church Road, Athy, Co. Kildare</p> <p>Patrick Lawler, 10 Church Crescent, Church Road, Athy, Co. Kildare</p>	None	<p>Marina Court, Management Company Ltd, 3 Church Crescent, Church Road, Athy, Co. Kildare</p>
Ha:	0.190																	
Type:	Amenity Land																	
Townland:	Athy																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	
122a.102	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="width: 15%;"> 0.001</td> </tr> <tr> <td>Type:</td> <td> Public Road</td> </tr> <tr> <td>Townland:</td> <td> Athy</td> </tr> <tr> <td>DED:</td> <td> Athy East Urban</td> </tr> <tr> <td>County:</td> <td> Kildare</td> </tr> <tr> <td>Folio:</td> <td> Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td> 4005-C</td> </tr> </table>	Ha:	0.001	Type:	Public Road	Townland:	Athy	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>James Lawler, 10 Church Crescent, Church Road, Athy, Co. Kildare</p> <p>Patrick Lawler, 10 Church Crescent, Church Road, Athy, Co. Kildare</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare.</p>
Ha:	0.001																	
Type:	Public Road																	
Townland:	Athy																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
123a.101	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.155</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">Scrub Land</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Coneyburrow</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy East Urban</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4005-C</td></tr> </table>	Ha:	0.155	Type:	Scrub Land	Townland:	Coneyburrow	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Cyril Osborne, Rockley, Carlow Road, Athy, Co. Kildare</p> <p>Maeve Osborne, Rockley, Carlow Road, Athy, Co. Kildare</p>	None	Owner
Ha:	0.155																	
Type:	Scrub Land																	
Townland:	Coneyburrow																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	
123a.102	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.096</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">House Curtilage</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Coneyburrow</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy East Urban</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4005-C</td></tr> </table>	Ha:	0.096	Type:	House Curtilage	Townland:	Coneyburrow	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Cyril Osborne, Rockley, Carlow Road, Athy, Co. Kildare</p> <p>Maeve Osborne, Rockley, Carlow Road, Athy, Co. Kildare</p>	None	Owner
Ha:	0.096																	
Type:	House Curtilage																	
Townland:	Coneyburrow																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	
123a.103	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.031</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">Public Road</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Coneyburrow</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy East Urban</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4005-C</td></tr> </table>	Ha:	0.031	Type:	Public Road	Townland:	Coneyburrow	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Cyril Osborne, Rockley, Carlow Road, Athy, Co. Kildare</p> <p>Maeve Osborne, Rockley, Carlow Road, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.031																	
Type:	Public Road																	
Townland:	Coneyburrow																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
124a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.018</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Scrub Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Ardrew</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE24582F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.018	Type:	Scrub Land	Townland:	Ardrew	DED:	Athy West Urban	County:	Kildare	Folio:	KE24582F	O.S. Sheet:	4005-C	Paddy Raggett Homes Ltd. Leahy's Farm, Grovine, Co. Kilkenny.	None	Owner
Ha:	0.018																	
Type:	Scrub Land																	
Townland:	Ardrew																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE24582F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
125a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.001</td></tr> <tr><td>Type:</td><td> </td><td>Driveway</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE59529F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.001	Type:		Driveway	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE59529F	O.S. Sheet:		4005-C	<p>Maura O'Keeffe Cois Bhearu, Athy, Co. Kildare</p> <p>Maura O'Keeffe 5 Corrain Bhearu, Cois Bhearu, Athy, Co. Kildare</p>	None	<p>Brian Kenny, Westering, Carlow Road, Athy, Co. Kildare</p> <p>Ciara Kenny, Westering, Carlow Road, Athy, Co. Kildare</p>
Ha:		0.001																							
Type:		Driveway																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE59529F																							
O.S. Sheet:		4005-C																							
125a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.003</td></tr> <tr><td>Type:</td><td> </td><td>House Curtilage</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE59529F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.003	Type:		House Curtilage	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE59529F	O.S. Sheet:		4005-C	<p>Maura O'Keeffe Cois Bhearu, Athy, Co. Kildare</p> <p>Maura O'Keeffe 5 Corrain Bhearu, Cois Bhearu, Athy, Co. Kildare</p>	None	<p>Brian Kenny, Westering, Carlow Road, Athy, Co. Kildare</p> <p>Ciara Kenny, Westering, Carlow Road, Athy, Co. Kildare</p>
Ha:		0.003																							
Type:		House Curtilage																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE59529F																							
O.S. Sheet:		4005-C																							
125a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.014</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.014	Type:		Public Road	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Maura O'Keeffe Cois Bhearu, Athy, Co. Kildare</p> <p>Maura O'Keeffe 5 Corrain Bhearu, Cois Bhearu, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>
Ha:		0.014																							
Type:		Public Road																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
126a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.001</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Driveway</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE44071F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.001	Type:	Driveway	Townland:	Athy	DED:	Athy East Urban	County:	Kildare	Folio:	KE44071F	O.S. Sheet:	4005-C	Michael Lawler 36 St. Patrick's Avenue, Athy, Co. Kildare Geraldine Lawler 36 St. Patrick's Avenue, Athy, Co. Kildare	None	Owner
Ha:	0.001																	
Type:	Driveway																	
Townland:	Athy																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	KE44071F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
127a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.002</td></tr> <tr><td>Type:</td><td> </td><td>House Curtilage</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.002	Type:		House Curtilage	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Thomas Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p> <p>Ann Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p>	None	Owner
Ha:		0.002																							
Type:		House Curtilage																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
127a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.001</td></tr> <tr><td>Type:</td><td> </td><td>Driveway</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.001	Type:		Driveway	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Thomas Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p> <p>Ann Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p>	None	Owner
Ha:		0.001																							
Type:		Driveway																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
127a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.004</td></tr> <tr><td>Type:</td><td> </td><td>House Curtilage</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.004	Type:		House Curtilage	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Thomas Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p> <p>Ann Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p>	None	Owner
Ha:		0.004																							
Type:		House Curtilage																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
127a.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.015</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.015	Type:		Public Road	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Thomas Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p> <p>Ann Quinn, Norscot, Carlow Road, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.015																							
Type:		Public Road																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
128a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.021</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE308F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.021	Type:		Public Road	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE308F	O.S. Sheet:		4005-C	William Lawlor Railway Cottage, Carlow Road, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.021																							
Type:		Public Road																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE308F																							
O.S. Sheet:		4005-C																							
128a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.004</td></tr> <tr><td>Type:</td><td> </td><td>House Curtilage</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE308F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.004	Type:		House Curtilage	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE308F	O.S. Sheet:		4005-C	William Lawlor Railway Cottage, Carlow Road, Athy, Co. Kildare	None	Owner
Ha:		0.004																							
Type:		House Curtilage																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE308F																							
O.S. Sheet:		4005-C																							
128a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.010</td></tr> <tr><td>Type:</td><td> </td><td>House Curtilage</td></tr> <tr><td>Townland:</td><td> </td><td>Athy</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE308F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.010	Type:		House Curtilage	Townland:		Athy	DED:		Athy East Urban	County:		Kildare	Folio:		KE308F	O.S. Sheet:		4005-C	William Lawlor Railway Cottage, Carlow Road, Athy, Co. Kildare	None	Owner
Ha:		0.010																							
Type:		House Curtilage																							
Townland:		Athy																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE308F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
130a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.115</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6351</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.115	Type:		Public Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE6351	O.S. Sheet:		4005-C	County Kildare Vocational Educational Committee, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.115																							
Type:		Public Road																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE6351																							
O.S. Sheet:		4005-C																							
130a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.007</td></tr> <tr><td>Type:</td><td> </td><td>Carpark Area</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6351</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.007	Type:		Carpark Area	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE6351	O.S. Sheet:		4005-C	County Kildare Vocational Educational Committee, Áras Chill Dara, Devoy Park, Naas, Co. Kildare	None	Owner
Ha:		0.007																							
Type:		Carpark Area																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE6351																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
131a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.023</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE53378F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.023	Type:		Public Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE53378F	O.S. Sheet:		4005-C	<p>Charles Mc Hugh, Grangebeg, Dunlavin, Co. Wicklow</p> <p>Charles Mc Hugh, Grangebeg, Dunlavin, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.023																							
Type:		Public Road																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE53378F																							
O.S. Sheet:		4005-C																							
131a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.046</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE53378F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.046	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE53378F	O.S. Sheet:		4005-C	<p>Charles Mc Hugh, Grangebeg, Dunlavin, Co. Wicklow</p> <p>Charles Mc Hugh, Grangebeg, Dunlavin, Co. Kildare</p>	None	Owner
Ha:		0.046																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE53378F																							
O.S. Sheet:		4005-C																							
131a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.037</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>Unregistered</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.037	Type:		Public Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Charles Mc Hugh, Grangebeg, Dunlavin, Co. Wicklow</p> <p>Charles Mc Hugh, Grangebeg, Dunlavin, Co. Kildare</p> <p>Alan Charles Colton, Chanterlands, Athy, Co. Kildare</p> <p>Alan Charles Colton, Shanrath, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.037																							
Type:		Public Road																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
131a.104	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.408</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Agricultural Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE53378F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.408	Type:	Agricultural Land	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	KE53378F	O.S. Sheet:	4005-C	Charles Mc Hugh, Grangebeg, Dunlavin, Co. Wicklow Charles Mc Hugh, Grangebeg, Dunlavin, Co. Kildare	None	Owner
Ha:	0.408																	
Type:	Agricultural Land																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	KE53378F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
132a.101	<table border="0" style="width: 100%; border-collapse: collapse;"> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Ha:</td> <td style="padding-left: 5px;">0.033</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Type:</td> <td style="padding-left: 5px;">Agricultural Land</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Townland:</td> <td style="padding-left: 5px;">Townparks</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">DED:</td> <td style="padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">County:</td> <td style="padding-left: 5px;">Kildare</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">Folio:</td> <td style="padding-left: 5px;">Unregistered</td> </tr> <tr> <td style="border-right: 1px solid black; padding-right: 5px;">O.S. Sheet:</td> <td style="padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.033	Type:	Agricultural Land	Townland:	Townparks	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	Athy Presbyterian Church, Dublin Road, Clonmullin, Athy, Co. Kildare	None	Owner
Ha:	0.033																	
Type:	Agricultural Land																	
Townland:	Townparks																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
133a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.236</td></tr> <tr><td>Type:</td><td> </td><td>Private Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6190</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.236	Type:		Private Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE6190	O.S. Sheet:		4005-C	<p>Alan Charles Colton, Chanterlands, Athy, Co. Kildare</p> <p>Alan Charles Colton, Shanrath, Athy, Co. Kildare</p>	None	Karl Colton, Shanrath, Athy, Co. Kildare
Ha:		0.236																							
Type:		Private Road																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE6190																							
O.S. Sheet:		4005-C																							
133a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.036</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6190</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.036	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE6190	O.S. Sheet:		4005-C	<p>Alan Charles Colton, Chanterlands, Athy, Co. Kildare</p> <p>Alan Charles Colton, Shanrath, Athy, Co. Kildare</p>	None	Owner
Ha:		0.036																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE6190																							
O.S. Sheet:		4005-C																							
133a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.513</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE6190</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.513	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE6190	O.S. Sheet:		4005-C	<p>Alan Charles Colton, Chanterlands, Athy, Co. Kildare</p> <p>Alan Charles Colton, Shanrath, Athy, Co. Kildare</p>	None	Owner
Ha:		0.513																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE6190																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
134a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.141</td></tr> <tr><td>Type:</td><td> </td><td>Private Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.141	Type:		Private Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	<p>Alan Charles Colton, Chanterlands, Athy, Co. Kildare</p> <p>Alan Charles Colton, Shanrath, Athy, Co. Kildare</p>
Ha:		0.141																							
Type:		Private Road																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C																							
134a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.122</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.122	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	Owner
Ha:		0.122																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C																							
134a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.418</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.418	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	Owner
Ha:		0.418																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C																							
134a.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.348</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.348	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy Rural	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	Owner
Ha:		0.348																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
134a.105	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.115</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C 4005-D</td></tr> </table>	Ha:		0.115	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy Rural	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C 4005-D	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	Owner
Ha:		0.115																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C 4005-D																							
134a.106	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.054</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C 4005-D</td></tr> </table>	Ha:		0.054	Type:		Public Road	Townland:		Chanterlands	DED:		Athy Rural	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C 4005-D	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.054																							
Type:		Public Road																							
Townland:		Chanterlands																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C 4005-D																							
134a.107	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.179</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.179	Type:		Agricultural Land	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	Owner
Ha:		0.179																							
Type:		Agricultural Land																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C																							
134a.108	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.007</td></tr> <tr><td>Type:</td><td> </td><td>Private Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy East Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE56521F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.007	Type:		Private Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	<p>Karl Colton, Shanrath, Athy, Co. Kildare</p> <p>Rhonda Colton, Shanrath, Athy, Co. Kildare</p>	None	<p>Alan Charles Colton, Chanterlands, Athy, Co. Kildare</p> <p>Alan Charles Colton, Shanrath, Athy, Co. Kildare</p>
Ha:		0.007																							
Type:		Private Road																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		KE56521F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
134a.109	<table border="0" style="width: 100%;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.003</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Agricultural Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE56521F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.003	Type:	Agricultural Land	Townland:	Chanterlands	DED:	Athy Rural	County:	Kildare	Folio:	KE56521F	O.S. Sheet:	4005-C	Karl Colton, Shanrath, Athy, Co. Kildare Rhonda Colton, Shanrath, Athy, Co. Kildare	None	Owner
Ha:	0.003																	
Type:	Agricultural Land																	
Townland:	Chanterlands																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE56521F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
135a.101	<table border="0" style="width: 100%;"> <tr> <td style="width: 10%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.091</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Recreational Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Townparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE1053</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.091	Type:	Recreational Land	Townland:	Townparks	DED:	Athy Rural	County:	Kildare	Folio:	KE1053	O.S. Sheet:	4005-C	Michael O'Brien, Ardmore House, Athy, Co. Kildare	None	Athy Soccer Club, The Showground's, Dublin Road, Athy, Co. Kildare
Ha:	0.091																	
Type:	Recreational Land																	
Townland:	Townparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE1053																	
O.S. Sheet:	4005-C																	
135b.101	<table border="0" style="width: 100%;"> <tr> <td style="width: 10%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.086</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Townparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE1137</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.086	Type:	Public Road	Townland:	Townparks	DED:	Athy Rural	County:	Kildare	Folio:	KE1137	O.S. Sheet:	4005-C	Michael O'Brien, Ardmore House, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.086																	
Type:	Public Road																	
Townland:	Townparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE1137																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
136a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.767</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Agricultural Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Townparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE46442F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.767	Type:	Agricultural Land	Townland:	Townparks	DED:	Athy Rural	County:	Kildare	Folio:	KE46442F	O.S. Sheet:	4005-C	<p>Athport Construction Limited, Cregmore, Walterstown, Kilcullen, Co. Kildare</p> <p>James Clancy James Clancy & Associates, 13 Clarinda Park North, Dun Laoghaire, Co. Dublin</p>	None	Owner
Ha:	0.767																	
Type:	Agricultural Land																	
Townland:	Townparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE46442F																	
O.S. Sheet:	4005-C																	
136a.102	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.110</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Townparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE46442F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.110	Type:	Public Road	Townland:	Townparks	DED:	Athy Rural	County:	Kildare	Folio:	KE46442F	O.S. Sheet:	4005-C	<p>Athport Construction Limited, Cregmore, Walterstown, Kilcullen, Co. Kildare</p> <p>James Clancy James Clancy & Associates, 13 Clarinda Park North, Dun Laoghaire, Co. Dublin</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.110																	
Type:	Public Road																	
Townland:	Townparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE46442F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
137a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.027</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE18408</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.027	Type:		Public Road	Townland:		Chanterlands	DED:		Athy Rural	County:		Kildare	Folio:		KE18408	O.S. Sheet:		4005-C	Denis Donohoe Chanterlands, Athy, Co. Kildare Mary Donohoe, Chanterlands, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.027																							
Type:		Public Road																							
Townland:		Chanterlands																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE18408																							
O.S. Sheet:		4005-C																							
137a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.004</td></tr> <tr><td>Type:</td><td> </td><td>Driveway</td></tr> <tr><td>Townland:</td><td> </td><td>Chanterlands</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE18408</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.004	Type:		Driveway	Townland:		Chanterlands	DED:		Athy Rural	County:		Kildare	Folio:		KE18408	O.S. Sheet:		4005-C	Denis Donohoe Chanterlands, Athy, Co. Kildare Mary Donohoe, Chanterlands, Athy, Co. Kildare	None	Owner
Ha:		0.004																							
Type:		Driveway																							
Townland:		Chanterlands																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE18408																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
138a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.035</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Townparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE170F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.035	Type:		Public Road	Townland:		Townparks	DED:		Athy Rural	County:		Kildare	Folio:		KE170F	O.S. Sheet:		4005-C	Patrick Doyle, Townparks, Castledermot Road, Athy, Co. Kildare Patricia Doyle, Townparks, Castledermot Road, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.035																							
Type:		Public Road																							
Townland:		Townparks																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE170F																							
O.S. Sheet:		4005-C																							
138a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.003</td></tr> <tr><td>Type:</td><td> </td><td>Driveway</td></tr> <tr><td>Townland:</td><td> </td><td>Townparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE170F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.003	Type:		Driveway	Townland:		Townparks	DED:		Athy Rural	County:		Kildare	Folio:		KE170F	O.S. Sheet:		4005-C	Patrick Doyle, Townparks, Castledermot Road, Athy, Co. Kildare Patricia Doyle, Townparks, Castledermot Road, Athy, Co. Kildare	None	Owner
Ha:		0.003																							
Type:		Driveway																							
Townland:		Townparks																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE170F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
139a.101	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.023</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">Public Road</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Townparks</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy Rural</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">KE17164F</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4005-C</td></tr> </table>	Ha:	0.023	Type:	Public Road	Townland:	Townparks	DED:	Athy Rural	County:	Kildare	Folio:	KE17164F	O.S. Sheet:	4005-C	<p>Leon Kenny, 2 Oaklawns Athy, Co. Kildare</p> <p>Marian Kenny, 2 Oaklawns Athy, Co. Kildare</p> <p>Leon Kenny, Rossmaine, Castledermot Road, Athy, Co. Kildare</p> <p>Marian Kenny, Rossmaine, Castledermot Road, Athy, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.023																	
Type:	Public Road																	
Townland:	Townparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE17164F																	
O.S. Sheet:	4005-C																	
139a.102	<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="border-left: 1px solid black;">0.002</td></tr> <tr><td>Type:</td><td style="border-left: 1px solid black;">Driveway</td></tr> <tr><td>Townland:</td><td style="border-left: 1px solid black;">Townparks</td></tr> <tr><td>DED:</td><td style="border-left: 1px solid black;">Athy Rural</td></tr> <tr><td>County:</td><td style="border-left: 1px solid black;">Kildare</td></tr> <tr><td>Folio:</td><td style="border-left: 1px solid black;">KE17164F</td></tr> <tr><td>O.S. Sheet:</td><td style="border-left: 1px solid black;">4005-C</td></tr> </table>	Ha:	0.002	Type:	Driveway	Townland:	Townparks	DED:	Athy Rural	County:	Kildare	Folio:	KE17164F	O.S. Sheet:	4005-C	<p>Leon Kenny, 2 Oaklawns Athy, Co. Kildare</p> <p>Marian Kenny, 2 Oaklawns Athy, Co. Kildare</p> <p>Leon Kenny, Rossmaine, Castledermot Road, Athy, Co. Kildare</p> <p>Marian Kenny, Rossmaine, Castledermot Road, Athy, Co. Kildare</p>	None	Owner
Ha:	0.002																	
Type:	Driveway																	
Townland:	Townparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE17164F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
139a.103	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.001</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">House Curtilage</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Townparks</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE17164F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.001	Type:	House Curtilage	Townland:	Townparks	DED:	Athy Rural	County:	Kildare	Folio:	KE17164F	O.S. Sheet:	4005-C	<p>Leon Kenny, 2 Oaklawns Athy, Co. Kildare</p> <p>Marian Kenny, 2 Oaklawns Athy, Co. Kildare</p> <p>Leon Kenny, Rossmaine, Castledermot Road, Athy, Co. Kildare</p> <p>Marian Kenny, Rossmaine, Castledermot Road, Athy, Co. Kildare</p>	None	Owner
Ha:	0.001																	
Type:	House Curtilage																	
Townland:	Townparks																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE17164F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
140a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.954</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Townparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE1138</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.954	Type:		Agricultural Land	Townland:		Townparks	DED:		Athy Rural	County:		Kildare	Folio:		KE1138	O.S. Sheet:		4005-C	<p>Mary Byrne, 32 Avondale Crescent, Killiney, Co. Dublin</p> <p>Sarah Kilbane, Ardmore House, Athy, Co. Kildare</p> <p>Sarah Kilbane, Elm House, 516 Duffield Road, Derby, DE22 2DL</p>	None	Michael O'Brien, Ardmore House, Athy, Co. Kildare
Ha:		0.954																							
Type:		Agricultural Land																							
Townland:		Townparks																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE1138																							
O.S. Sheet:		4005-C																							
140a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.105</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Townparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE1138</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.105	Type:		Public Road	Townland:		Townparks	DED:		Athy Rural	County:		Kildare	Folio:		KE1138	O.S. Sheet:		4005-C	<p>Mary Byrne, 32 Avondale Crescent, Killiney, Co. Dublin</p> <p>Sarah Kilbane, Ardmore House, Athy, Co. Kildare</p> <p>Sarah Kilbane, Elm House, 516 Duffield Road, Derby, DE22 2DL</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.105																							
Type:		Public Road																							
Townland:		Townparks																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE1138																							
O.S. Sheet:		4005-C																							
140a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.004</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Townparks</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE1138</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.004	Type:		Agricultural Land	Townland:		Townparks	DED:		Athy Rural	County:		Kildare	Folio:		KE1138	O.S. Sheet:		4005-C	<p>Mary Byrne, 32 Avondale Crescent, Killiney, Co. Dublin</p> <p>Sarah Kilbane, Ardmore House, Athy, Co. Kildare</p> <p>Sarah Kilbane, Elm House, 516 Duffield Road, Derby, DE22 2DL</p>	None	Michael O'Brien, Ardmore House, Athy, Co. Kildare
Ha:		0.004																							
Type:		Agricultural Land																							
Townland:		Townparks																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE1138																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
141a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.132</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE18675F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C 4005-D</td></tr> </table>	Ha:		0.132	Type:		Public Road	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE18675F	O.S. Sheet:		4005-C 4005-D	Patrick Hyland, Foxhill, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.132																							
Type:		Public Road																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE18675F																							
O.S. Sheet:		4005-C 4005-D																							
141a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.282</td></tr> <tr><td>Type:</td><td> </td><td>Agricultural Land</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE18675F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.282	Type:		Agricultural Land	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE18675F	O.S. Sheet:		4005-C	Patrick Hyland, Foxhill, Athy, Co. Kildare	None	Martin Byrne, Kilberry, Athy, Co. Kildare
Ha:		0.282																							
Type:		Agricultural Land																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE18675F																							
O.S. Sheet:		4005-C																							
141a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.011</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE18675F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.011	Type:		Public Road	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE18675F	O.S. Sheet:		4005-C	Patrick Hyland, Foxhill, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.011																							
Type:		Public Road																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE18675F																							
O.S. Sheet:		4005-C																							
141b.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.016</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE7550</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.016	Type:		Public Road	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE7550	O.S. Sheet:		4005-C	Patrick Hyland, Foxhill, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.016																							
Type:		Public Road																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE7550																							
O.S. Sheet:		4005-C																							
141b.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.001</td></tr> <tr><td>Type:</td><td> </td><td>Farm Yard</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE7550</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.001	Type:		Farm Yard	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE7550	O.S. Sheet:		4005-C	Patrick Hyland, Foxhill, Athy, Co. Kildare	None	Owner
Ha:		0.001																							
Type:		Farm Yard																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE7550																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
141b.103	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td> 0.005</td></tr> <tr><td>Type:</td><td> Public Road</td></tr> <tr><td>Townland:</td><td> Gallowshill</td></tr> <tr><td>DED:</td><td> Athy Rural</td></tr> <tr><td>County:</td><td> Kildare</td></tr> <tr><td>Folio:</td><td> KE7550</td></tr> <tr><td>O.S. Sheet:</td><td> 4005-C</td></tr> </table>	Ha:	0.005	Type:	Public Road	Townland:	Gallowshill	DED:	Athy Rural	County:	Kildare	Folio:	KE7550	O.S. Sheet:	4005-C	Patrick Hyland, Foxhill, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.005																	
Type:	Public Road																	
Townland:	Gallowshill																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE7550																	
O.S. Sheet:	4005-C																	
141c.101	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td> 0.037</td></tr> <tr><td>Type:</td><td> Public Road</td></tr> <tr><td>Townland:</td><td> Gallowshill</td></tr> <tr><td>DED:</td><td> Athy Rural</td></tr> <tr><td>County:</td><td> Kildare</td></tr> <tr><td>Folio:</td><td> KE6867</td></tr> <tr><td>O.S. Sheet:</td><td> 4005-C</td></tr> </table>	Ha:	0.037	Type:	Public Road	Townland:	Gallowshill	DED:	Athy Rural	County:	Kildare	Folio:	KE6867	O.S. Sheet:	4005-C	Patrick Hyland, Foxhill, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.037																	
Type:	Public Road																	
Townland:	Gallowshill																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE6867																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
142a.101	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.090</td></tr> <tr><td>Type:</td><td> </td><td>Public Road</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE42834F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.090	Type:		Public Road	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE42834F	O.S. Sheet:		4005-C	William Telford Main Street, Mountrath, Co. Laois Desmond Telford Main Street, Mountrath, Co. Laois	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:		0.090																							
Type:		Public Road																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE42834F																							
O.S. Sheet:		4005-C																							
142a.102	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.128</td></tr> <tr><td>Type:</td><td> </td><td>Scrub Land</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE42834F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.128	Type:		Scrub Land	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE42834F	O.S. Sheet:		4005-C	William Telford Main Street, Mountrath, Co. Laois Desmond Telford Main Street, Mountrath, Co. Laois	None	Owner
Ha:		0.128																							
Type:		Scrub Land																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE42834F																							
O.S. Sheet:		4005-C																							
142a.103	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.404</td></tr> <tr><td>Type:</td><td> </td><td>Scrub Land</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE42834F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.404	Type:		Scrub Land	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE42834F	O.S. Sheet:		4005-C	William Telford Main Street, Mountrath, Co. Laois Desmond Telford Main Street, Mountrath, Co. Laois	None	Owner
Ha:		0.404																							
Type:		Scrub Land																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE42834F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)
143a.101	Ha: 0.032 Type: Public Road Townland: Gallowshill DED: Athy Rural County: Kildare Folio: KE33538F O.S. Sheet: 4005-C	Goldman Securities Limited Abbey House, Kells Road, Navan, Co. Kildare Paddy White Kilberry Manor Wilkinstown Navan Co. Meath	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
143a.102	Ha: 0.004 Type: Scrub Land Townland: Gallowshill DED: Athy Rural County: Kildare Folio: KE33538F O.S. Sheet: 4005-C	Goldman Securities Limited Abbey House, Kells Road, Navan, Co. Kildare Paddy White Kilberry Manor Wilkinstown Navan Co. Meath	None	Owner
143a.103	Ha: 0.169 Type: Private Road Townland: Gallowshill DED: Athy Rural County: Kildare Folio: KE33538F O.S. Sheet: 4005-C	Goldman Securities Limited Abbey House, Kells Road, Navan, Co. Kildare Paddy White Kilberry Manor Wilkinstown Navan Co. Meath	None	Martin Byrne, Kilberry, Athy, Co. Kildare

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
143a.104	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.252</td></tr> <tr><td>Type:</td><td> </td><td>Scrub Land</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE33538F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.252	Type:		Scrub Land	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE33538F	O.S. Sheet:		4005-C	<p>Goldman Securities Limited Abbey House, Kells Road, Navan, Co. Kildare</p> <p>Barbara Galavan, 8 Emily Square, Athy, Co. Kildare</p> <p>Bryan O'Doherty Duke Street, Athy, Co. Kildare</p> <p>John Gallagher 5 Emily Square, Athy, Co. Kildare</p> <p>Paddy White Kilberry Manor Wilkinstown Navan Co. Meath</p>	<p>Barbara Galavan, 8 Emily Square, Athy, Co. Kildare</p> <p>Bryan O'Doherty Duke Street, Athy, Co. Kildare</p> <p>John Gallagher 5 Emily Square, Athy, Co. Kildare</p>	Owner
Ha:		0.252																							
Type:		Scrub Land																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE33538F																							
O.S. Sheet:		4005-C																							
143a.105	<table border="0"> <tr><td>Ha:</td><td> </td><td>0.016</td></tr> <tr><td>Type:</td><td> </td><td>Scrub Land</td></tr> <tr><td>Townland:</td><td> </td><td>Gallowshill</td></tr> <tr><td>DED:</td><td> </td><td>Athy Rural</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE33538F</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.016	Type:		Scrub Land	Townland:		Gallowshill	DED:		Athy Rural	County:		Kildare	Folio:		KE33538F	O.S. Sheet:		4005-C	<p>Goldman Securities Limited Abbey House, Kells Road, Navan, Co. Kildare</p> <p>Paddy White Kilberry Manor Wilkinstown Navan Co. Meath</p>	None	Owner
Ha:		0.016																							
Type:		Scrub Land																							
Townland:		Gallowshill																							
DED:		Athy Rural																							
County:		Kildare																							
Folio:		KE33538F																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
143a.106	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.040</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Gallowshill</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE33538F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.040	Type:	Public Road	Townland:	Gallowshill	DED:	Athy Rural	County:	Kildare	Folio:	KE33538F	O.S. Sheet:	4005-C	<p>Goldman Securities Limited Abbey House, Kells Road, Navan, Co. Kildare</p> <p>Paddy White Kilberry Manor Wilkinstown Navan Co. Meath</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>
Ha:	0.040																	
Type:	Public Road																	
Townland:	Gallowshill																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE33538F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
144a.101	<table border="0" style="width: 100%;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.010</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Gallowshill</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE18828F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.010	Type:	Public Road	Townland:	Gallowshill	DED:	Athy Rural	County:	Kildare	Folio:	KE18828F	O.S. Sheet:	4005-C	Martin Byrne, Kilberry, Athy, Co. Kildare	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.010																	
Type:	Public Road																	
Townland:	Gallowshill																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE18828F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
145a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.015</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Scrub Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Ardrew</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy West Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE37354F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.015	Type:	Scrub Land	Townland:	Ardrew	DED:	Athy West Urban	County:	Kildare	Folio:	KE37354F	O.S. Sheet:	4005-C	<p>Garrett Lanigan, Andrew, Athy, Co. Kildare</p> <p>Garrett Lanigan, Ballybough, Athy, Co. Kildare</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare.</p> <p>Eileen Murphy, Sunnyside, Athy, Co. Kildare</p>
Ha:	0.015																	
Type:	Scrub Land																	
Townland:	Ardrew																	
DED:	Athy West Urban																	
County:	Kildare																	
Folio:	KE37354F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
146a.101	<table border="0" style="width: 100%;"> <tr> <td style="width: 10%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.002</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Scrub Land</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Gallowshill</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy Rural</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">KE46967F</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.002	Type:	Scrub Land	Townland:	Gallowshill	DED:	Athy Rural	County:	Kildare	Folio:	KE46967F	O.S. Sheet:	4005-C	Supermac's Ireland Ltd. Ballybrit Industrial Park, Ballybrit, Galway	Mr. Price HQ, Airton House, No. 1 Airton Road, Tallaght, Dublin 24	Mr. Price HQ, Airton House, No. 1 Airton Road, Tallaght, Dublin 24
Ha:	0.002																	
Type:	Scrub Land																	
Townland:	Gallowshill																	
DED:	Athy Rural																	
County:	Kildare																	
Folio:	KE46967F																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
147a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.041</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Coneyburrow</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.041	Type:	Public Road	Townland:	Coneyburrow	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>James Keefe, Dukes Lodge, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.041																	
Type:	Public Road																	
Townland:	Coneyburrow																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
148a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.010</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.010	Type:	Public Road	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Iarla Flood, Corrib, Aughraborta, Athy, Co. Kildare.</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.010																	
Type:	Public Road																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
149a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.023</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.023	Type:	Public Road	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Robert Kenneth Law, Emily Square, Athy, Co. Kildare.</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>
Ha:	0.023																	
Type:	Public Road																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
150a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.018</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.018	Type:	Public Road	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Emmanuel Kennedy, Cheval Roc, Aughraborta, Athy, Co. Kildare.</p> <p>Jane Kennedy, Cheval Roc, Aughraborta, Athy, Co. Kildare.</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.018																	
Type:	Public Road																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
151a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.019</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.019	Type:	Public Road	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Lucy Hannigan, Aughaboura, Athy, Co. Kildare.</p> <p>Patrick Hannigan, Aughaboura, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>
Ha:	0.019																	
Type:	Public Road																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
152a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.015</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.015	Type:	Public Road	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Joseph Roy Kelly, Windsor Street, Edenderry, Co. Offlay.</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>
Ha:	0.015																	
Type:	Public Road																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
153a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.013</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.013	Type:	Public Road	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Keith Pollard, Aughraborta, Athy, Co. Kildare.</p> <p>Geraldine Pollard, Aughraborta, Athy, Co. Kildare.</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.013																	
Type:	Public Road																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part I

Lands Being Permanently Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)														
154a.101	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="border-left: 1px solid black; padding-left: 5px;">0.019</td> </tr> <tr> <td>Type:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Public Road</td> </tr> <tr> <td>Townland:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Chanterlands</td> </tr> <tr> <td>DED:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Athy East Urban</td> </tr> <tr> <td>County:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Kildare</td> </tr> <tr> <td>Folio:</td> <td style="border-left: 1px solid black; padding-left: 5px;">Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td style="border-left: 1px solid black; padding-left: 5px;">4005-C</td> </tr> </table>	Ha:	0.019	Type:	Public Road	Townland:	Chanterlands	DED:	Athy East Urban	County:	Kildare	Folio:	Unregistered	O.S. Sheet:	4005-C	<p>Wealth Options Trustees Limited, 1C Elm House, Millennium Park, Naas, Co. Kildare.</p> <p>Thomas King, Ros Na Ri, Carlow Road, Athy, Co. Kildare</p> <p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p>	None	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare
Ha:	0.019																	
Type:	Public Road																	
Townland:	Chanterlands																	
DED:	Athy East Urban																	
County:	Kildare																	
Folio:	Unregistered																	
O.S. Sheet:	4005-C																	

SCHEDULE

Part II

Lands Being Temporarily Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense (until the completion of the road development, unless stated otherwise to which the scheme relates)

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)
114a.125	Ha: 0.022 Type: Railway Lands Acquired for the duration of the construction works. <hr/> Townland: Athy <hr/> DED: Athy East Urban <hr/> County: Kildare <hr/> Folio: KE17526 <hr/> O.S. Sheet: 4005-C	Coras Iompair Eireann, Heuston station, Dublin 8 C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1	None	Owner
114a.126	Ha: 0.016 Type: Railway Lands Acquired for the duration of the construction works from ground level to a height of 65.6m Above Ordnance Datum Malin Head. <hr/> Townland: Athy <hr/> DED: Athy East Urban <hr/> County: Kildare <hr/> Folio: KE17526 <hr/> O.S. Sheet: 4005-C	Coras Iompair Eireann, Heuston station, Dublin 8 C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1	None	Owner
114c.104	Ha: 0.006 Type: Railway Lands Acquired for the duration of the construction works. <hr/> Townland: Athy <hr/> DED: Athy East Urban <hr/> County: Kildare <hr/> Folio: Unregistered <hr/> O.S. Sheet: 4005-C	Coras Iompair Eireann, Heuston station, Dublin 8 C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1	None	Owner

SCHEDULE

Part II

Lands Being Temporarily Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense (until the completion of the road development, unless stated otherwise to which the scheme relates)

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)
114c.105	Ha: 0.007 Type: Railway Lands Acquired for the duration of the construction works from ground level to a height of 65.6m Above Ordnance Datum Malin Head. Townland: Athy DED: Athy East Urban County: Kildare Folio: Unregistered O.S. Sheet: 4005-C	Coras Iompair Eireann, Heuston station, . Dublin 8 C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1	None	Owner
114c.108	Ha: 0.021 Type: Airspace Acquired for the duration of the construction works from a level of 65.6m Above Ordnance Datum Malin Head and above. Townland: Athy DED: Athy East Urban County: Kildare Folio: Unregistered O.S. Sheet: 4005-C	Coras Iompair Eireann, Heuston station, . Dublin 8 C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1	None	Owner
114c.110	Ha: 0.003 Type: Railway Line for a period of 48 hours to facilitate the demolition of the existing railway bridge. Townland: Athy DED: Athy East Urban County: Kildare Folio: Unregistered O.S. Sheet: 4005-C	Coras Iompair Eireann, Heuston station, . Dublin 8 C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1	None	Owner

SCHEDULE

Part II

Lands Being Temporarily Acquired

Land other than land consisting of a house or houses unfit for human habitation and not capable of being rendered fit for human habitation at reasonable expense (until the completion of the road development, unless stated otherwise to which the scheme relates)

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners	Lessees or reputed lessees	Occupiers (except tenants for a month or a less period than a month)																					
114c.111	<table border="0"> <tr> <td>Ha:</td> <td> </td> <td>0.008</td> </tr> <tr> <td>Type:</td> <td> </td> <td>Railway Line and railway bridge structure over the railway line for a period of 48 hours to facilitate the demolition of the existing railway bridge.</td> </tr> <tr> <td>Townland:</td> <td> </td> <td>Chanterlands</td> </tr> <tr> <td>DED:</td> <td> </td> <td>Athy East Urban</td> </tr> <tr> <td>County:</td> <td> </td> <td>Kildare</td> </tr> <tr> <td>Folio:</td> <td> </td> <td>Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td> </td> <td>4005-C</td> </tr> </table>	Ha:		0.008	Type:		Railway Line and railway bridge structure over the railway line for a period of 48 hours to facilitate the demolition of the existing railway bridge.	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.008																							
Type:		Railway Line and railway bridge structure over the railway line for a period of 48 hours to facilitate the demolition of the existing railway bridge.																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							
114c.112	<table border="0"> <tr> <td>Ha:</td> <td> </td> <td>0.017</td> </tr> <tr> <td>Type:</td> <td> </td> <td>Railway Line for a period of 48 hours to facilitate the demolition of the existing railway bridge.</td> </tr> <tr> <td>Townland:</td> <td> </td> <td>Chanterlands</td> </tr> <tr> <td>DED:</td> <td> </td> <td>Athy East Urban</td> </tr> <tr> <td>County:</td> <td> </td> <td>Kildare</td> </tr> <tr> <td>Folio:</td> <td> </td> <td>Unregistered</td> </tr> <tr> <td>O.S. Sheet:</td> <td> </td> <td>4005-C</td> </tr> </table>	Ha:		0.017	Type:		Railway Line for a period of 48 hours to facilitate the demolition of the existing railway bridge.	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		Unregistered	O.S. Sheet:		4005-C	<p>Coras Iompair Eireann, Heuston station, . Dublin 8</p> <p>C.I.E. Group Property, 1 Oriel Street Upper, North Dock, Dublin 1</p>	None	Owner
Ha:		0.017																							
Type:		Railway Line for a period of 48 hours to facilitate the demolition of the existing railway bridge.																							
Townland:		Chanterlands																							
DED:		Athy East Urban																							
County:		Kildare																							
Folio:		Unregistered																							
O.S. Sheet:		4005-C																							

SCHEDULE

Part III – Part A

Public Rights Of Way To Be Extinguished

(I)	All rights existing over that section of the N78 National Secondary Road traversing the Townland of Bennetsbridge in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUA1 and PUA2 , running for a distance of 462m and shown on Drawing No. ADR-DEP-001 of the deposited map.
(II)	All rights existing over that section of the Corrán Árd Estate road traversing the Townland of Bennetsbridge in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUB1 and PUB2 , running for a distance of 131m and shown on Drawing No. ADR-DEP-001 of the deposited map.
(III)	All rights existing over that section of the Corrán Árd Estate road traversing the Townland of Bennetsbridge in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUB1 and PUB3 , running for a distance of 40m and shown on Drawing No. ADR-DEP-001 of the deposited map.
(IV)	All rights existing over that section of the Corrán Árd Estate road traversing the Townland of Bennetsbridge in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUB2 and PUB3 , running for a distance of 136m and shown on Drawing No. ADR-DEP-001 of the deposited map.
(V)	All rights existing over that section of the L8065 Fortbarrington Road partly traversing the Townlands of Blackparks, Bleach and Ardrew in the Electoral Division of Athy West Urban and the County of Kildare and between the lines PUC1 and PUC2 , running for a distance of 80m and shown on Drawing No. ADR-DEP-002 of the deposited map.
(VI)	All rights existing over that section of the R417 Regional Road partly traversing the Townlands of Coneyburrow, Chanterlands and Athy in the Electoral Division of Athy East Urban and the County of Kildare and between the lines PUD1 and PUD2 , running for a distance of 196m and shown on Drawing No. ADR-DEP-003 of the deposited map.
(VII)	All rights existing over that section of the R417 Regional Road and L89965 Aughaboura Road partly traversing the Townlands of Coneyburrow, Chanterlands and Athy in the Electoral Division of Athy East Urban and the County of Kildare and between the lines PUD1 and PUD3 , running for a distance of 155m and shown on Drawing No. ADR-DEP-003 of the deposited map.
(VIII)	All rights existing over that section of the R417 Regional Road and L89965 Aughaboura Road partly traversing the Townlands of Coneyburrow, Chanterlands and Athy in the Electoral Division of Athy East Urban and the County of Kildare and between the lines PUD2 and PUD3 , running for a distance of 160m and shown on Drawing No. ADR-DEP-003 of the deposited map.
(IX)	All rights existing over that section of the L89965 Aughaboura Road traversing the Townland of Chanterlands in the Electoral Division of Athy East Urban and the County of Kildare and between the lines PUE1 and PUE2 , running for a distance of 253m and shown on Drawing No. ADR-DEP-004 of the deposited map.
(X)	All rights existing over that section of the R418 Regional Road partly traversing the Townlands of Townparks, Gallowshill and Chanterlands in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUF1 and PUF2 , running for a distance of 480m and shown on Drawing No. ADR-DEP-006 and ADR-DEP-007 of the deposited map.
(XI)	All rights existing over that section of the R418 Regional Road and L8074 Gallowshill Road partly traversing the Townlands of Townparks, Gallowshill and Chanterlands in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUF1 and PUF3 , running for a distance of 371m and shown on Drawing No. ADR-DEP-006 of the deposited map.

SCHEDULE

Part III – Part A

Public Rights Of Way To Be Extinguished

(XII)	All rights existing over that section of the R418 Regional Road and L8074 Gallowshill Road partly traversing the Townlands of Townparks and Gallowshill in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUF2 and PUF3 , running for a distance of 225m and shown on Drawing No. ADR-DEP-006 and ARD-DEP-007 of the deposited map.
(XIII)	All rights existing over that section of the L8074 Gallowshill Road traversing the Townland of Gallowshill in the Electoral Division of Athy Rural and the County of Kildare and between the lines PUG1 and PUG2 , running for a distance of 28m and shown on Drawing No. ADR-DEP-006 of the deposited map.

SCHEDULE

Part III – Part B

Rights To Be Acquired.

All right existing over the section of Private Road in the Townland of Bleach in the Electoral Division of Athy West Urban and the County of Kildare and between the lines **PRA1** and **PRA2**, running for a distance of 78m and shown on **Drawing No. ADR-DEP-002** and **ADR-DEP-003** of the deposited map and acquired under Schedule Part I permanent acquisition of plots 114a.103, 114a.104 and 114a.105 as detailed below.

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners of the Right to be Acquired																					
114a.103	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="width: 5%;"> </td><td style="width: 80%;">0.023</td></tr> <tr><td>Type:</td><td> </td><td>Private Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.023	Type:		Private Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p> <p>Eileen Murphy, Sunnyside, Athy, Co. Kildare</p>
Ha:		0.023																					
Type:		Private Road																					
Townland:		Bleach																					
DED:		Athy West Urban																					
County:		Kildare																					
Folio:		KE17526																					
O.S. Sheet:		4005-C																					
114a.104	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="width: 5%;"> </td><td style="width: 80%;">0.004</td></tr> <tr><td>Type:</td><td> </td><td>Disused Railway</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.004	Type:		Disused Railway	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p> <p>Eileen Murphy, Sunnyside, Athy, Co. Kildare</p>
Ha:		0.004																					
Type:		Disused Railway																					
Townland:		Bleach																					
DED:		Athy West Urban																					
County:		Kildare																					
Folio:		KE17526																					
O.S. Sheet:		4005-C																					
114a.105	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td style="width: 5%;"> </td><td style="width: 80%;">0.027</td></tr> <tr><td>Type:</td><td> </td><td>Private Road</td></tr> <tr><td>Townland:</td><td> </td><td>Bleach</td></tr> <tr><td>DED:</td><td> </td><td>Athy West Urban</td></tr> <tr><td>County:</td><td> </td><td>Kildare</td></tr> <tr><td>Folio:</td><td> </td><td>KE17526</td></tr> <tr><td>O.S. Sheet:</td><td> </td><td>4005-C</td></tr> </table>	Ha:		0.027	Type:		Private Road	Townland:		Bleach	DED:		Athy West Urban	County:		Kildare	Folio:		KE17526	O.S. Sheet:		4005-C	<p>Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare</p> <p>Eileen Murphy, Sunnyside, Athy, Co. Kildare</p>
Ha:		0.027																					
Type:		Private Road																					
Townland:		Bleach																					
DED:		Athy West Urban																					
County:		Kildare																					
Folio:		KE17526																					
O.S. Sheet:		4005-C																					

SCHEDULE

Part III – Part B

Rights To Be Acquired.

All right existing over the section of Private Road in the Townland of Bleach in the Electoral Division of Athy West Urban and the County of Kildare and between the lines **PRA2** and **PRA3**, running for a distance of 60m and shown on **Drawing No. ADR-DEP-002** and **ADR-DEP-003** of the deposited map and acquired under Schedule Part I permanent acquisition of plots 118a.101, 118a.102 and 145a.101 as detailed below.

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners of the Right to be Acquired														
118a.101	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td> 0.017</td></tr> <tr><td>Type:</td><td> Driveway</td></tr> <tr><td>Townland:</td><td> Bleach</td></tr> <tr><td>DED:</td><td> Athy West Urban</td></tr> <tr><td>County:</td><td> Kildare</td></tr> <tr><td>Folio:</td><td> KE10389</td></tr> <tr><td>O.S. Sheet:</td><td> 4005-C</td></tr> </table>	Ha:	0.017	Type:	Driveway	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE10389	O.S. Sheet:	4005-C	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare.
Ha:	0.017															
Type:	Driveway															
Townland:	Bleach															
DED:	Athy West Urban															
County:	Kildare															
Folio:	KE10389															
O.S. Sheet:	4005-C															
118a.102	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td> 0.005</td></tr> <tr><td>Type:</td><td> Driveway</td></tr> <tr><td>Townland:</td><td> Bleach</td></tr> <tr><td>DED:</td><td> Athy West Urban</td></tr> <tr><td>County:</td><td> Kildare</td></tr> <tr><td>Folio:</td><td> KE10389</td></tr> <tr><td>O.S. Sheet:</td><td> 4005-C</td></tr> </table>	Ha:	0.005	Type:	Driveway	Townland:	Bleach	DED:	Athy West Urban	County:	Kildare	Folio:	KE10389	O.S. Sheet:	4005-C	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare.
Ha:	0.005															
Type:	Driveway															
Townland:	Bleach															
DED:	Athy West Urban															
County:	Kildare															
Folio:	KE10389															
O.S. Sheet:	4005-C															
145a.101	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 15%;">Ha:</td><td> 0.015</td></tr> <tr><td>Type:</td><td> Scrub Land</td></tr> <tr><td>Townland:</td><td> Ardrew</td></tr> <tr><td>DED:</td><td> Athy West Urban</td></tr> <tr><td>County:</td><td> Kildare</td></tr> <tr><td>Folio:</td><td> KE37354F</td></tr> <tr><td>O.S. Sheet:</td><td> 4005-C</td></tr> </table>	Ha:	0.015	Type:	Scrub Land	Townland:	Ardrew	DED:	Athy West Urban	County:	Kildare	Folio:	KE37354F	O.S. Sheet:	4005-C	Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare. Eileen Murphy, Sunnyside, Athy, Co. Kildare
Ha:	0.015															
Type:	Scrub Land															
Townland:	Ardrew															
DED:	Athy West Urban															
County:	Kildare															
Folio:	KE37354F															
O.S. Sheet:	4005-C															

SCHEDULE

Part III – Part B

Rights To Be Acquired.

All right existing over the section of Private Road in the Townland of Chanterlands in the Electoral Division of Athy East Urban and the County of Kildare and between the lines **PRB1** and **PRB2**, running for a distance of 374m and shown on **Drawing No. ADR-DEP-005** of the deposited map and acquired under Schedule Part I permanent acquisition of plot 133a.101 as detailed below

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners of the Right to be Acquired																					
133a.101	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="width: 10%;"> </td> <td style="width: 75%;">0.236</td> </tr> <tr> <td>Type:</td> <td> </td> <td>Private Road</td> </tr> <tr> <td>Townland:</td> <td> </td> <td>Chanterlands</td> </tr> <tr> <td>DED:</td> <td> </td> <td>Athy East Urban</td> </tr> <tr> <td>County:</td> <td> </td> <td>Kildare</td> </tr> <tr> <td>Folio:</td> <td> </td> <td>KE6190</td> </tr> <tr> <td>O.S. Sheet:</td> <td> </td> <td>4005-C</td> </tr> </table>	Ha:		0.236	Type:		Private Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE6190	O.S. Sheet:		4005-C	Karl Colton, Shanrath, Athy, Co. Kildare
Ha:		0.236																					
Type:		Private Road																					
Townland:		Chanterlands																					
DED:		Athy East Urban																					
County:		Kildare																					
Folio:		KE6190																					
O.S. Sheet:		4005-C																					

All right existing over the section of Private Road in the Townland of Chanterlands in the Electoral Division of Athy East Urban and the County of Kildare and between the lines **PRB2** and **PRB3**, running for a distance of 238m and shown on **Drawing No. ADR-DEP-005** and **ADR-DEP-006** of the deposited map and acquired under Schedule Part I permanent acquisition of plots 134a.101 and 134a.108 as detailed below.

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners of the Right to be Acquired																					
134a.101	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="width: 10%;"> </td> <td style="width: 75%;">0.141</td> </tr> <tr> <td>Type:</td> <td> </td> <td>Private Road</td> </tr> <tr> <td>Townland:</td> <td> </td> <td>Chanterlands</td> </tr> <tr> <td>DED:</td> <td> </td> <td>Athy East Urban</td> </tr> <tr> <td>County:</td> <td> </td> <td>Kildare</td> </tr> <tr> <td>Folio:</td> <td> </td> <td>KE56521F</td> </tr> <tr> <td>O.S. Sheet:</td> <td> </td> <td>4005-C</td> </tr> </table>	Ha:		0.141	Type:		Private Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	Alan Charles Colton, Chanterlands, Athy, Co. Kildare Alan Charles Colton, Shanrath, Athy, Co. Kildare
Ha:		0.141																					
Type:		Private Road																					
Townland:		Chanterlands																					
DED:		Athy East Urban																					
County:		Kildare																					
Folio:		KE56521F																					
O.S. Sheet:		4005-C																					
134a.108	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Ha:</td> <td style="width: 10%;"> </td> <td style="width: 75%;">0.007</td> </tr> <tr> <td>Type:</td> <td> </td> <td>Private Road</td> </tr> <tr> <td>Townland:</td> <td> </td> <td>Chanterlands</td> </tr> <tr> <td>DED:</td> <td> </td> <td>Athy East Urban</td> </tr> <tr> <td>County:</td> <td> </td> <td>Kildare</td> </tr> <tr> <td>Folio:</td> <td> </td> <td>KE56521F</td> </tr> <tr> <td>O.S. Sheet:</td> <td> </td> <td>4005-C</td> </tr> </table>	Ha:		0.007	Type:		Private Road	Townland:		Chanterlands	DED:		Athy East Urban	County:		Kildare	Folio:		KE56521F	O.S. Sheet:		4005-C	Alan Charles Colton, Chanterlands, Athy, Co. Kildare Alan Charles Colton, Shanrath, Athy, Co. Kildare
Ha:		0.007																					
Type:		Private Road																					
Townland:		Chanterlands																					
DED:		Athy East Urban																					
County:		Kildare																					
Folio:		KE56521F																					
O.S. Sheet:		4005-C																					

SCHEDULE

Part III – Part B

Rights To Be Acquired.

All right existing over the section of Private Road in the Townland of Gallowshill in the Electoral Division of Athy Rural and the County of Kildare and between the lines **PRC1** and **PRC2**, running for a distance of 199m and shown on **Drawing No. ADR-DEP-007** of the deposited map and acquired under Schedule Part I permanent acquisition of plot 143a.103 as detailed below.

Number on map deposited at the offices of the housing authority	Quantity, description and situation of land	Owners or reputed owners of the Right to be Acquired														
143a.103	<table border="1"><tr><td>Ha:</td><td> 0.169</td></tr><tr><td>Type:</td><td> Private Road</td></tr><tr><td>Townland:</td><td> Gallowshill</td></tr><tr><td>DED:</td><td> Athy Rural</td></tr><tr><td>County:</td><td> Kildare</td></tr><tr><td>Folio:</td><td> KE33538F</td></tr><tr><td>O.S. Sheet:</td><td> 4005-C</td></tr></table>	Ha:	0.169	Type:	Private Road	Townland:	Gallowshill	DED:	Athy Rural	County:	Kildare	Folio:	KE33538F	O.S. Sheet:	4005-C	Martin Byrne, Kilberry, Athy, Co. Kildare
Ha:	0.169															
Type:	Private Road															
Townland:	Gallowshill															
DED:	Athy Rural															
County:	Kildare															
Folio:	KE33538F															
O.S. Sheet:	4005-C															