

January, 1921, duly executed and attested and enrolled in the Central Office of the Supreme Court, on the 12th day of January, 1921, he formally and absolutely renounced and abandoned the said surname of Cohen, and declared that he had assumed and adopted and intended thenceforth upon all occasions whatsoever to use and subscribe the name of Curtis instead of Cohen, and so as to be at all times thereafter called, known and described by the name of Harry Curtis exclusively.—Dated 17th January, 1921.

MONTAGU, MILEHAM, SOLOMON and MYER, 5 and 6, Bucklersbury, London, E.C. 4, Solicitors for the said Harry Curtis, formerly
146 Harry Cohen.

WE, JOHN SAMUEL COWLING, ERIC THACKWRAY COWLING and PHYLLIS HANNAH COWLING, heretofore called and known by the name of John Samuel Cowling Waterhouse, Eric Thackwray Cowling Waterhouse and Phyllis Hannah Cowling Waterhouse, of 34, Gay-lane, Otley, in the county of York, hereby give public notice, that on the fifteenth day of December, one thousand nine hundred and twenty, we absolutely renounced, relinquished and abandoned the use of our said surname of Cowling Waterhouse, and then assumed and adopted and determined thenceforth on all occasions whatsoever to use and subscribe the name of Cowling instead of the said name of Cowling Waterhouse; and we give further notice, that by a deed poll, dated the fifteenth day of December, one thousand nine hundred and twenty, duly executed and attested, and enrolled in the Central Office of the Supreme Court, on the fifth day of January, one thousand nine hundred and twenty-one, we formally and absolutely renounced and abandoned the said surname of Cowling Waterhouse, and declared that we had assumed and adopted and intended thenceforth upon all occasions whatsoever to use and subscribe the name of Cowling instead of Cowling Waterhouse; and so as to be at all times thereafter called, known and described by the name of Cowling exclusively.—Dated this 10th day of January, 1921.

JOHN SAMUEL COWLING, late John Samuel Cowling Waterhouse.

ERIC THACKWRAY COWLING, late Eric Thackwray Cowling Waterhouse.

PHYLLIS HANNAH COWLING, late Phyllis
146 Hannah Cowling Waterhouse.

TO be sold, pursuant to an Order of the High Court of Justice, made in an action re **WILLIAM WILLETT**, deceased, *Carfrae v. Sharp* (1917. W. 1250), with the approbation of Mr. Justice Eve, by Sir David Burnett, Bart., the person appointed by the said Judge, at Winchester House, Old Broad-street, London, E.C. 2, on Wednesday, the 2nd day of February, 1921, at half-past two o'clock in the afternoon, in one lot, a freehold estate, situate in the city of London, comprising the Ancient Hall and the principal portion of Clifford's Inn, Fleet-street, comprising a ground area of about 24,500 feet, exclusive of land reserved as an open space.

Particulars and conditions of sale may be obtained of The Willett Estate Office, 5 and 6, Clement's-inn, Strand, W.C. 2; of Messrs. Sandford and Co., Solicitors, Howard House, Arundel-street, Strand, W.C. 2; of Messrs. Field, Roscoe and Co., Solicitors, 36, Lincoln's Inn-fields, W.C. 2; of Messrs. Capel Cure and Ball, Solicitors, 2, Southampton-street, Bloomsbury-square, W.C. 2; of Messrs. Edwin Fox, Burnett and Baddeley, Auctioneers and Surveyors, 12, Abchurch-lane, Bank, E.C. 4; and at the place of sale.—Dated this 18th day of January, 1921.

132 PRETOR W. CHANDLER, Master.

MARY ANN ANDREWS HUGHES, Deceased.

PURSUANT to an Order, dated 26th April, 1920, of the Chancery Division of the High Court of Justice, made in an action re Mary Ann Andrews Hughes, deceased, *Andrews v. Wright* (1919. H. 2029), whereby the following inquiries were

directed:—(1) An inquiry who upon the death of the testatrix, Mary Ann Andrews Hughes, became beneficially entitled to any personal estate of hers as to which she died intestate, and, if more than one, in what shares and proportions, and whether any such persons are since dead, and, if so, when they died and who are their legal personal representatives. (2) An inquiry who upon the death of the testatrix became beneficially entitled to any real estate of hers as to which she died intestate, and, if more than one, for what estates or interests, and whether any such persons are since dead; if so, when they died, and who, by devise, descent or otherwise, have become entitled to the real estate to which such persons so became entitled. Notice is hereby given, that all persons claiming to be interested under the said inquiries are, personally or by their Solicitors, on or before the 15th October, 1921, to come in and enter their claims in a book kept for that purpose at the Chambers of the Judge, Room No. 164, Royal Courts of Justice, Strand, London, or in default thereof they will be peremptorily excluded from the benefit of the said order. Wednesday, the 19th October, 1921, at 11.30 o'clock in the forenoon, at the said Chambers, Room No. 162, is appointed for hearing and adjudicating upon the claims.—Dated this 14th day of January, 1921.

H. HUGHES ONSLOW, Master.
VIZARD, OLDHAM, CROWDER and CASH,
of 51, Lincoln's Inn-fields, London, W.C.,
Solicitors; Agents for
GAHRARD and ANTHONY, of Worcester.
191 England, Solicitors.

Re JACOB LORILLARD, Deceased.

Re GERTRUDE LORILLARD, Deceased

PURSUANT to an Order of the Chancery Division of the High Court of Justice, made in the Matter of the estate of Jacob Lorillard, deceased, and in the Matter of the estate of Gertrude Lorillard, Widow, deceased, and in an action, Griffiths against Cutforth (1920. L. No. 2152), the creditors of Jacob Lorillard, late of 4, Upper Brook-street, in the county of Middlesex, and of West Chester, New York City, in the United States of America (who died on the 28th of April, 1916), and the creditors of Gertrude Lorillard, late of 44, Great Cumberland-place, Hyde Park, in the county of Middlesex, formerly of 4, Upper Brook-street, Grosvenor-square, in the said county, Widow (who died on the 15th of February, 1918), are, on or before the 23rd day of March, 1921, to send by post prepaid to Mr. John Broad, of 1, Great Winchester-street, London, E.C. 2, a member of the firm of Broad and Son, of the same place, the Solicitors for the plaintiff, Percival Davis Griffiths, the surviving executor of the above named Jacob Lorillard, deceased, and for the said Percival Davis Griffiths and the defendant, Arthur Edwin Cutforth, the executors of the above named Gertrude Lorillard, deceased, their Christian and surnames, addresses and descriptions, the full particulars of their claims, a statement of their accounts and the nature of the securities (if any) held by them, or in default thereof they will be peremptorily excluded from the benefit of the said Order. Every creditor holding any security is to produce the same before Mr. Justice Peterson, at his Chambers, Room No. 237, the Royal Courts of Justice, Strand, London, on Wednesday, the 6th day of April, 1921, at 2 o'clock in the afternoon, being the time appointed for adjudicating on the claims.—Dated this 17th day of January, 1921.

BROAD and SON, 1, Great Winchester-street,
182 London, E.C. 2, Plaintiff's Solicitors.

In the High Court of Justice.—Chancery Division.

Mr. Justice Eve.

1920. N. No. 1836.

In the Matter of the NEW CENTENILLO SILVER LEAD MINES COMPANY Limited, and in the Matter of the Companies (Consolidation) Act, 1908.

NOTICE is hereby given, that by an Order dated the 11th day of January, 1921, the Court has directed separate Meetings of

(A) The First Preference Shareholders of the above named Company,