 
FOR DEATH PRIOR TO

01/06/1959

ADMINISTRATION (WITH WILL ANNEXED) BOND

THE HIGH COURT

PROBATE

 FORMDROPDOWN

Know all men by these presents that I/We Insert names, addresses and occupations of applicant(s) and surety(s) if applicable am/are jointly and severally bound unto The Honourable Insert name of current President President of the High Court in Ireland and his successors in office, in the sum of Insert amount of penal sum – twice gross assets including current value of immoveable property as per A.M.V. to be paid to the said President or to his successors, for which payment to be made we bind ourselves and each of us for the whole, our Heirs, Executors and Administrators, by these presents.
Sealed with our Seals, Dated the Insert day of signing of Bond day of Insert month of signing of Bond in the year of our Lord Two thousand and Insert year of signing of Bond.
The Condition of this obligation is such that if the above bounden Insert name of applicant (s) the Insert capacity in which he/she applies – as per Oath of Insert name of deceased late of Insert address of deceased] deceased and the intended Insert Administrator or Administratrix with the Will dated the Insert the day day of Insert month and year annexed of all the personal estate of the said deceased do, when lawfully called on in that behalf, make, or cause to be made, a true inventory of the personal estate of the said deceased, and also of so much of the Real Estate of the said deceased as shall devolve to and vest in him/her as legal personal representative of said deceased, which has or shall come to his/her hands, possession, control or knowledge and the same so made do exhibit, or cause to be exhibited , into the (District) Probate Registry at FORMDROPDOWN
 whenever required by law so to do; and such personal and real estate do well and truly administer (that is to say) do pay the debts of the said deceased which he/she did owe at his/her decease, and then the legacies contained in the said Will annexed to the said Letters of Administration, so to him/her committed as far as the said personal and real estate will thereto extend, and as the law charge him/her and further, do make, or cause to be made, a true account of his/her said Administration when he/she shall be thereunto lawfully required, and all the residue of the said personal and real estate shall deliver and pay unto such person or persons as shall be by law entitled thereto, then this obligation to be void and of none effect, or else to remain in full force and virtue.
	Signed Sealed and Delivered by the within-named
Type in name of applicant and surety(s) if applicable
in the presence of
insert Commissioner's/Solicitor's name
Commissioner/Solicitor to sign here
Commissioner/Solicitor
	Applicant(s) and Surety(s) if applicable to sign here. Affix Seal(s) to Bond. Applicant should execute Bond before Commissioner/Solicitor on Oath Order 79 Rule 29 R.S.C.

