

of the above-named Company will be held in the offices of Messrs. F. J. Johnson & Co., Bennett Building, 46 Donegall Street, Belfast, on Friday, 1st December, 1939, at 11.30 a.m., for the purpose of receiving an account of the Liquidator's acts and dealings, and of the conduct of the winding up.

Dated this 27th day of October, 1939.

FRANCIS J. JOHNSON.
Liquidator.

NOTICE OF CHARITABLE BEQUEST.

In the Goods of ANNIE MURDOCH, late of Ballyhenry House, Comber, in the County of Down, Spinster, deceased.

NOTICE is hereby given, pursuant to Statute 30 & 31 Vic. Cap. 54, that the above-named Annie Murdoch, by her Will dated the 13th day of December, 1935, bequeathed to the Committee of First Presbyterian Church, Comber, the sum of Two Hundred Pounds, said sum to be invested, and the interest thereon paid to the Minister of said Church for the time being for the purpose of augmenting his stipend, and testator directed that the bequest should be known as "The William Murdoch Bequest."

The testatrix died on the 12th day of September, 1939, and Probate of said Will was on the 24th day of October, 1939, granted forth of the Principal Registry of the King's Bench Division (Probate) of the High Court of Justice in Northern Ireland to Revd. John K. L. McKean, of Comber aforesaid, Clergyman, and Henry Pakenham Gilbert, of Bangor, County Down, Stockbroker, the Executors therein named.

Dated this 30th day of October, 1939.

T. C. G. MACKINTOSH, Solicitor for said Executors, 36 Arthur Street, Belfast; and Newtownards.

To the Ministry of Finance for Northern Ireland, and all others concerned.

NOTICE OF CHARITABLE BEQUESTS.

In the Goods of MARGARET ENGLAND, late of Ballynagarrick, County Down, Spinster, deceased.

NOTICE is hereby given, pursuant to the Statute 30 and 31 Vict. Cap. 54, that the above-named deceased, by her Will dated the 30th November, 1937, made the following charitable bequests:—

1. £150 to the Committee for the time being of the Newmills Presbyterian Church, in the Presbytery of Banbridge, to be invested by the Committee in Trustee investments and the income derivable therefrom applied towards paying the stipend in connection with said Church.

2. £100 to the Committee for the time being of the Newmills Presbyterian Church, to be invested by the Committee in Trustee investments, and the income derived therefrom to be applied for the benefit of the Sabbath School in connection with said Church.

3. £100 to the Committee for the time being of the Newmills Presbyterian Church, to be invested by the Committee in Trustee investments and the income derived therefrom to be applied for the general purposes of the said Church.

The said Testatrix died on the 19th April, 1939, and Probate of her said Will was on the 31st July, 1939, granted forth of the Principal Registry of the High Court of Justice in Northern Ireland, King's Bench Division (Probate), to Reverend Robert K. Hanna and James Blane, Esq., J.P., the Executors named in the said Will.

Dated this 30th day of October, 1939.

HUGH HAYES & SON, Solicitors for the said Executors, 15 Mayfair, Arthur Square, Belfast; and Lurgan.

To the Ministry of Finance, Northern Ireland, and to all whom it may concern.

NOTICE OF CHARITABLE BEQUESTS.

In the Goods of MARGARET LARMOR, late of 36 Alliance Avenue, in the City of Belfast, Spinster, deceased.

NOTICE is hereby given, pursuant to the Statute 30 and 31 Vic. Cap. 54, that the above-named Margaret Larmor, late of 36 Alliance Avenue, in the City of Belfast, Spinster, deceased, by her Will, dated the 23rd day of November, 1937, devised and bequeathed to her Executors and Trustees all her property upon trust (subject to the life interest therein named) for the following Missions in equal shares:—

The Mission to Lepers (of which Mr. T. W. Wynne is Belfast Representative);

The China Inland Mission;

The North Eastern Bible Institute at Newchwang, Manchuria, China, to be used at the sole discretion of the Rev. James McCammon; and

The British Israel World Federation, having its offices at No. 6 Buckingham Gate, London, S.W.1, to be used and applied for the purposes of the work of the Federation among Jews.

Such bequests to be known by each Society as "The Larmor Bequest," and the receipt of any one of the Treasurers of each Society, or the Belfast representative thereof, to be a sufficient discharge to her Executors and Trustees for same.

The said Testatrix died on the 28th day of November, 1938, and Probate of her said Will was on the 18th day of October, 1939, granted forth of the Principal Registry of the King's Bench Division (Probate) of the High Court of Justice in Northern Ireland to Reverend Samuel Hanna, M.D., of 104 University Street, Belfast, Presbyterian Minister, and William Dawson Bell, of Flowerfield, Lisburn, County Antrim, Gentleman, the Executors therein named.

Dated this 27th day of October, 1939.

W. G. WILSON & SONS, Solicitors for said Executors, 29 Wellington Place, Belfast.

To the Ministry of Finance for Northern Ireland, and all others concerned.

NOTICE OF CHARITABLE BEQUEST.

In the Goods of ELLEN TIERNAN, formerly of Newtownhamilton, County Armagh, late of Clovelly, near Sydney, New South Wales, Widow, deceased.

NOTICE is hereby given, pursuant to the Statute 30 & 31 Vic. Cap. 54, that the above-named deceased, who died on the 10th day of March, 1937, by her Will, dated 5th June, 1936, devised and bequeathed her estate, both real and personal, to her Trustees upon trust to pay the legacies therein mentioned and to stand possessed of the residue and remainder of her estate for the four persons therein named, subject to the payment by her Trustees of the Sum of £50 for the celebration of Masses for the repose of her soul, and testatrix directed that it should be in the absolute discretion of her Trustees as to by whom and where the said Masses may be celebrated.

Letters of Administration, with the said Will annexed, were on the 13th July, 1939, granted forth of the Principal Registry, King's Bench Division (Probate), of the High Court of Justice in Northern Ireland, to Alexander Devon, of 9 Wellington Place, Belfast, Estate Agent, the Attorney lawfully appointed of Patrick Joseph Tiernan, of Wingello House, Angel Place, Sydney, and Kathleen Tiernan, of 12 Church Street, Ashfield, near Sydney, both in New South Wales, the Executors and Trustees named in the said Will.

Dated this 1st day of November, 1939.

CUNNINGHAM & DICKEY, Solicitors, 10 Chichester Street, Belfast.

To the Ministry of Finance, Northern Ireland, and all whom it may concern.