


The Belfast Gazette

Published by Authority

Registered as a newspaper.

FRIDAY, 29th DECEMBER, 1944

Senator The Right Honourable J. G. Leslie, His Majesty's Vice-Lieutenant for the County of Antrim, with the approval of His Grace The Governor of Northern Ireland, has been pleased to appoint Major Robert Christopher Alexander, of Portglenone House, Portglenone, a Deputy Lieutenant for the County of Antrim, his Commission bearing date the 19th day of December, 1944.

N. M. CLARKE,
Clerk to the Lieutenantcy.

Senator The Right Honourable J. G. Leslie, His Majesty's Vice-Lieutenant for the County of Antrim, with the approval of His Grace The Governor of Northern Ireland, has been pleased to appoint Major Anthony O'Brien Traill, O.B.E. (Mil.), of Ballylough, Bushmills, a Deputy Lieutenant for the County of Antrim, his Commission bearing date the 19th day of December, 1944.

N. M. CLARKE,
Clerk to the Lieutenantcy.

Senator The Right Honourable J. G. Leslie, His Majesty's Vice-Lieutenant for the County of Antrim, with the approval of His Grace The Governor of Northern Ireland, has been pleased to appoint The Right Honourable Randal John Somerled McDonnell, Earl of Antrim, of Glenarm Castle, Co. Antrim, a Deputy Lieutenant for the County of Antrim, his Commission bearing date the 19th day of December, 1944.

N. M. CLARKE,
Clerk to the Lieutenantcy.

Senator The Right Honourable J. G. Leslie, His Majesty's Vice-Lieutenant for the County of Antrim, with the approval of His Grace The Governor of Northern Ireland, has been pleased to appoint Major Samuel Gillmor Houghton, of The Red Cottage, Cullybackey, Co. Antrim, a Deputy Lieutenant for the County of Antrim, his Com-

mission bearing date the 19th day of December, 1944.

N. M. CLARKE,
Clerk to the Lieutenantcy.

MINISTRIES OF NORTHERN IRELAND.

Notice is hereby given that on the fifteenth day of December, 1944, His Grace the Governor in Privy Council of Northern Ireland made an Order transferring as from that date the functions of the Ministry of Home Affairs and the Ministry of Health and Local Government in relation to Roads, Traffic and Transport to the Ministry of Commerce.

Copies of the Order made as aforesaid may be obtained from His Majesty's Stationery Office, 80 Chichester Street, Belfast, or through any bookseller.

THE COMPANIES ACT (NORTHERN IRELAND), 1932.

Notice is hereby given, pursuant to Section 261 (5) of the Companies Act (Northern Ireland), 1932 (22 and 23 Geo. 5, Ch. 7), that the names of the undermentioned Companies have this day been struck off the Register, and such companies are hereby dissolved:—

- Ballymena Weaving Company, Limited.
- Belfast Flock Company (1938), Limited.
- The Great Northern Motor Works, Limited.
- Smyth & Co., Belfast, Limited.
- The Southern Loan Company, Limited.
- The Springfield Spinning Co. (Belfast), Limited.
- Thornton, Aston & Co., Limited.
- Ye Olde Castle Restaurant, Limited.

W. ABBOTT,
Registrar of Companies
for Northern Ireland.

Ministry of Commerce,
50 Railway Street,
Lisburn.
29th December, 1944.