

LAND PURCHASE COMMISSION, NORTHERN IRELAND.

NORTHERN IRELAND LAND ACT, 1925.

ESTATE OF HENRY ERNEST CATHERWOOD.

County of Londonderry. Record No. N.I. 1031.

WHEREAS the above-named Henry Ernest Catherwood claims to be the Owner of the land mentioned in the Schedule hereunder, in respect of which land a Provisional List (No. 1103) has been published.

And whereas no objection has been made with respect to the land included in such Provisional List.

Now in pursuance of the provisions of Section 17, Sub-section 4, of the above Act the Land Purchase Commission, Northern Ireland, hereby publish a Final List of the land above referred to, being land with respect to which no objection has been made.

This Land will become vested in the said Commission by virtue of Part II of the above Act on the 2nd day of May, 1929. being the Appointed Day which has been fixed by the said Commission in respect thereof.

Reg. No.	Name of Tenant.	Postal Address.	Barony.	Townland.	Reference No. on Map filed in Land Purchase Commission.	Area.			Rent			Standard Purchase Annuity.			Standard Price.		
						A.	R.	P.	£	s.	d.	£	s.	d.	£	s.	d.
Holdings subject to Judicial Rents fixed after the 15th August, 1911.																	
1	Francis John Gilmore	Derrygarve, Castledawson, Co. Londonderry.	Loughinsholin	Derrygarve	1, 1A	2	0	2	2	7	0	2	1	10	44	0	8
2	Henry James Hudson		do.	do.	do.	3, 3A	6	1	5	4	0	0	3	6	10	70	7
Holdings subject to Rents other than Judicial Rents.																	
3	Henry James Hudson	Derrygarve, Castledawson, Co. Londonderry.	Loughinsholin	Derrygarve	5, 5A	6	1	10	3	10	0	2	18	6	61	11	7
4	Francis Joseph McLernon		c/o Mrs. Catherine McLernon, Derrygarve, Castledawson, Co. Londonderry.	do.	do.	2, 2A, 2B, 2C	13	3	38	8	15	0	7	6	4	154	0
5	Thomas Gilmore	Derrygarve, Castledawson, Co. Londonderry.	do.	do.	4	1	1	35	1	10	0	1	5	0	26	6	4
6	Francis John Gilmore		do.	do.	do.	1B	0	1	0	0	7	6	0	6	4	6	13

- NOTES.—(1) Each holding when vested in the purchaser shall continue to have appurtenant thereto, and to be subject to, as the case may be, any previously existing easements, rights and appurtenances.
- (2) Pursuant to Paragraph 2, Part I, of the Third Schedule to the Act, the Standard Purchase Annuity in the case of Reg. No. 2 is calculated on the basis of the Second Term Judicial Rent of £4 0s. 0d.
- (3) The bed and soil of any rivers or streams flowing through or bounding this Estate are excluded from the sale herein, being claimed by the Honourable The Irish Society to be its property.

Dated this 10th day of April, 1929.

W. E. MACLATCHY,
Secretary.