	FORM 29
Transfer of property to trustees (Rules 52, 67 and 69)
LAND REGISTRY
County Folio

Transfer dated the day of 20 .

A.B., the registered owner, in consideration of (the receipt of which is hereby acknowledged (if appropriate)) hereby transfers all the property described in folio of the register County to C.D. and E.F.

C.D., and E.F., hereby consent to and apply for the entry of the following inhibition in the register on their registration.

(see Rules 69 and 128 and sample forms of inhibition in Form 77)

The address in the State of C.D., and E.F., for service of notices and their descriptions are:

(give address and description)

Signed (or, Signed, sealed) and delivered

by A.B.

in the presence of:-

Signed (or, Signed, sealed) and delivered

by C.D.

in the presence of:-

Note (1) - The trusts under which the property is held should be declared by a separate deed to be retained by the trustees.

Note (2) - The relevant stamp certificate issued by the Revenue Commissioners should be attached to the deed or if an exemption from stamp duty is being claimed, evidence of such exemption should be lodged pursuant to Section 104 of the Registration of Title Act 1964, as substituted by Section 64 of the Registration of Deeds and Title Act 2006.

Note (3) - Where the transfer is on a sale, and the transferor claims a lien for unpaid purchase money, he/she must, in order to protect the lien, apply for its registration as a burden (see Rule 117).

Note (4) - For execution and the attestation of the execution of a transfer - see Rules 54 and 55.

Note (5) - Where desired, the covenants for title implied by the transferor transferring "as beneficial owner" or "as settlor" or "as mortgagee" may be incorporated by inserting these words in the transfer after the name of the transferor (see Section 80 of the Land and Conveyancing Law Reform Act 2009).
Note (6) - In the case of a transfer of a leasehold interest, the usual covenants, where desired, by the assignee for payment of the rent and performance of the covenants in the lease may be inserted.
Note (7) - If there is more than one transferor or more than two trustees, the form should be amended accordingly.

