

STATUTORY NOTICE TO CREDITORS.

In the Goods of JAMES McAULEY, late of 8 Eastleigh Crescent, Belfast, in the County of the City of Belfast, Gentleman's Outfitter, trading as McAuley & Co., 388 Upper Newtownards Road, Belfast, deceased.

NOTICE is hereby given, pursuant to the Statute 22 and 23 Vic., Cap. 35, that all persons claiming to be creditors of or otherwise having any claim or demand against the estate of the above-named deceased, who died on the 22nd day of December, 1945, are hereby required on or before the 29th day of April, 1946, to furnish particulars (in writing) of such claims or demands to the undersigned Solicitor for Margaret McAuley, the Administratrix, to whom Letters of Administration of the estate and effects of the said deceased were granted forth of the Principal Registry of the High Court of Justice in Northern Ireland, King's Bench Division (Probate) on the 20th day of March, 1946

And Notice is hereby further given that after the said 29th day of April, 1946, the said Administratrix will proceed to distribute the assets of the said deceased among the parties entitled thereto, having regard only to the claims and demands of which notice and particulars shall then have been given as above required.

Dated this 25th day of March, 1946.

J. TERENCE FARRELL, Solicitor for the said Administratrix, 11 Chichester Street, Belfast.

STATUTORY NOTICE TO CREDITORS.

In the Goods of JAMES ROBINSON, "Danesfort Villa," Mealough, Purdysburn, County Down, Retired Farmer, deceased.

NOTICE is hereby given, pursuant to the Statute 22 and 23 Vic., Cap. 35, that all persons claiming to be creditors or otherwise to have any claim or demand against the estate of the above-named deceased, who died on the 28th day of January, 1946, are hereby required on or before the 18th day of May, 1946, to furnish (in writing) full particulars of such claims or demands to the undersigned Solicitors for the Executors, to whom Probate was granted forth of the Principal Registry of the High Court of Justice in Northern Ireland, King's Bench Division (Probate), on the 14th day of March, 1946.

And Notice is hereby given that after said 18th day of May, 1946, the Executors will proceed to distribute the assets of the said deceased, having regard only to the claims and demands of which notice and particulars shall have been given as above required.

Dated 28th day of March, 1946.

F. J. ORR & CO., Solicitors for the Executors, 77 Chichester Street, Belfast; and Comber.

STATUTORY NOTICE TO CREDITORS.

In the Goods of WALTER KNOX, late of 14 Cherryvalley Park, Belfast, in the County of the City of Belfast, Retired Company Director, deceased.

NOTICE is hereby given, pursuant to the Statute 22 and 23 Vic., Cap. 35, that all persons claiming to be creditors of or otherwise having any claims or demands against the estate of the above-named deceased, who died on the 24th day of January, 1945, are hereby required on or before the 29th day of April, 1946, to furnish particulars thereof (in writing) to the undersigned Solicitors for the Administratrix, to whom Letters of Administration were on the 25th day of September, 1945, granted forth of the Principal Registry of the High Court of Justice in Northern Ireland, King's Bench Division.

And Notice is hereby further given that after the said 29th day of April, 1946, the Administratrix will proceed to distribute the assets of the said deceased amongst the parties entitled thereto, having regard only to such claims and demands of which she shall then have received notice.

Dated this 28th day of March, 1946.

McKINTY & WRIGHT, Solicitors for the Administratrix, 74 Royal Avenue, Belfast.

NOTICE OF CHARITABLE BEQUESTS.

In the Estate of DAVID CARUTH, late of 23 Moat Avenue, Donaghadee, in the County of Down, Fitter, deceased.

NOTICE is hereby given, pursuant to Statutes 30 and 31 Vic., Cap. 54, Section 19, that the above-named David Caruth, who died on the 9th day of November, 1945, by his Will dated the 22nd day of February, 1943, with one Codicil thereto dated the 19th day of February, 1945, gave and bequeathed certain legacies, and after payment of same, Testator devised and bequeathed the residue of his estate as to one half share to the North Belfast Mission in connection with the Methodist Church in Ireland, and as to the other half share to the Incorporated Cripples' Institutes, People's Palace, and Homes of Rest.

Probate of said Will with one Codicil thereto was on the 22nd day of January, 1946, granted forth of the Principal Registry of the High Court of Justice in Northern Ireland, King's Bench Division (Probate), to William Fulton, of 62 Wellington Place, Solicitor, and John Campbell, of 319 Donegall Road, Confectioner, both in Belfast, the Executors named in said Will and Codicil.

Dated this 27th day of March, 1946.

CLEAVER, FULTON & RANKIN, Solicitors for Executors, 62 Wellington Place, Belfast.

NOTICE OF CHARITABLE BEQUESTS.

In the Goods of JAMES ANDERSON, late of Churchtown, Castlederg, County Tyrone, Retired Farmer, deceased.

NOTICE is hereby given, pursuant to Statute 30/31 Vic., Cap. 54, Sec. 19, that the above-named James Anderson, who died on the 3rd day of November, 1945, by his last Will dated the 24th September, 1945, made the following Charitable Bequests, viz. :—

To the Assessment Fund of Derg Parish Church, Castlederg, the sum of £100.

The residue of his estate after payment of certain pecuniary legacies and specific bequests to Derg Parish Church, Castlederg, the income therefrom to be paid as augmentation to the Incumbent of Derg Parish Church.

Probate of deceased's Will was on the 9th day of January, 1946, granted forth of the Londonderry District Registry of the King's Bench Division (Probate) of the High Court of Justice in Northern Ireland to Canon William Thomas Macourt, The Rectory, Castlederg, the sole Executor named in the said Will.

Dated this 27th day of March, 1946.

JOHN McCAY & CO., Solicitors for the said Executor, Bowling Green, Strabane.

To the Commissioners of Charitable Donations and Bequests, and all whom it may concern.

NOTICE OF CHARITABLE BEQUESTS.

In the Goods of JOHN ROGAN, late of Ballykinler Middle, in the County of Down, Farmer, Married Man, deceased.

Notice is hereby given, pursuant to the Statute 30 and 31 Vic., Cap. 54, that the above-named deceased, who died on the 14th day of February, 1944, made the following charitable bequests :—

1. On the death of Testator's wife, to his Trustees, upon trust, for sale, his two Home Farms in the Townland of Ballykinler Middle, and to pay thereout :—
 - (a) £50 to the Maynooth Mission to China (Inc.) to apply the same in Ireland for the charitable objects and purposes of said Mission.
 - (b) £50 to Rev. Peter Magorrian, Belfast, for Masses to be celebrated in Ireland for the repose of the souls of testator's wife and himself.