

lieu of and in substitution for my former name of "Abbott," and that in future I intend to be known as "William Norman Cuntis Aylmer."—Dated this 28th day of February, 1920.

W. NORMAN C. AYLMER, formerly W. Norman
993 C. Abbott.

NOTICE is hereby given, that ROBERT REECE, of 44, Grey Rock-street, West Derby-road, in the city of Liverpool, Bar Tender, lately called Rudolf Reis, has assumed and intends henceforth upon all occasions and at all times to sign and use and to be called and known by the name of Robert Reece in lieu of and in substitution for his former names of Rudolf Reis, and that such intended change of name is formally declared and evidenced by a deed poll under his hand and seal dated the 25th day of February, 1920, duly executed and attested, and enrolled in the Central Office of the Supreme Court of Judicature on the 3rd day of March, 1920.—Dated this 3rd day of March, 1920.

W. W. WYNNE and SONS, 1, Raymond-buildings, Gray's Inn, London, W.C. 1; Agents for
998 T. J. SMITH and SON, 6, Newington, Liverpool, Solicitors for the said Robert Reece.

JACK LUBELSKI LYTTLETON, of Harrogate, in the county of York, Wholesale Clothier, lately called Jacob Lubelski, hereby give notice that I have assumed and intend henceforth upon all occasions and at all times to sign and use and to be called and known by the name of Jack Lubelski Lyttleton in lieu of and in substitution for my former name of Jacob Lubelski, and that such intended change of name is formally declared and evidenced by a deed poll under my hand and seal dated the second day of March, 1920, duly executed and attested, and enrolled in the Central Office of the Supreme Court of Judicature on the 3rd day of March, 1920.—Dated this 3rd day of March, 1920.

JACK LUBELSKI LYTTLETON, formerly Jacob
999 Lubelski.

ADA PAINE POWNALL TUPPER, of 15, Vernon-road, Edgbaston, in the city of Birmingham, Widow, lately called Ada Paine Pownall Toepfer, hereby give notice, that I have assumed and intend henceforth upon all occasions and at all times to sign and use and to be called and known by the name of Tupper in lieu of and in substitution for my former name of Toepfer, and that such intended change of name is formally declared and evidenced by a deed poll under my hand and seal, dated the twenty-ninth day of January, 1920, duly executed and attested, and enrolled in the Central Office of the Supreme Court of Judicature on the 1st day of March, 1920.—Dated this 1st day of March, 1920.

ADA PAINE POWNALL TUPPER, formerly
994 Ada Paine Pownall Toepfer.

I the undersigned, VIVIAN LANGRISH LANGRISH, RISH, formerly known as "Vivian Langrish Stephens," of No. 22, Rutland Park-gardens, Willesden Green, in the county of London, A.R.A.M., Professor of Music, R.A.M., do hereby give notice, that I have abandoned my former surname of "Stephens," and that I have determined henceforth to use and subscribe the name of "Vivian Langrish Langrish," and that such assumption of name is formally declared and evidenced by the deed poll under my hand and seal dated the nineteenth day of February, 1920, and enrolled in the Central Office of the Supreme Court of Judicature, on the 26th day of February, 1920.—Dated this 27th day of February, 1920.

VIVIAN LANGRISH LANGRISH, formerly
125 Vivian Langrish Stephens.

Notice of Change of Name by Deed Poll.

LESLIE HOWARD heretofore called and known by the name of Leshe Howard Steiner, of 54, Comeragh-road, West Kensington, London, hereby give public notice, that on the 24th day of February, 1920, I formally and absolutely renounced, relinquished and abandoned the use of my said surname of Steiner, and then assumed and adopted, and deter-

mined thenceforth on all occasions whatsoever to use and subscribe, the name of Howard instead of the said name of Steiner; and I give further notice, that by a deed poll dated the 24th day of February, 1920, duly executed and attested, and enrolled in the Central Office of the Supreme Court on the 3rd day of March, 1920, I formally and absolutely renounced, relinquished and abandoned the said surname of Steiner, and declared that I had assumed and adopted, and intended thenceforth upon all occasions whatsoever to use and subscribe, the name of Howard instead of Steiner, and so as to be at all times thereafter called, known and described by the name of Howard exclusively.—Dated the 3rd day of March, 1920.

138

LESLIE HOWARD.

NOTICE is hereby given, that, by deed poll, dated 13th February, 1920, enrolled in the Central Office, OTTO CHRISTIAN FRANZ LUDEWIG, of Coolhurst, Holly Park, Crouch Hill, in the county of London, Gentleman, renounced his Christian and surnames and assumed and intends in future to use the Christian and surnames of Frank Christian Leroy.

ROBERTS, SEYD, JACKMAN and FALOK,
115 58, Margaret-street, W. 1, Solicitors for the said Frank Christian Leroy.

TO be sold, pursuant to an Order of the High Court of Justice, Chancery Division, made in the Matter of the Estate of MARIANN PALMER, deceased, and in an action of Chick against Cornish, 1916, P. No. 1655, with the approbation of the Judge, by Sir James Boyton (of the firm of Elliott, Son and Boyton), the person appointed by the Judge at Winchester House, Old Broad-street, in the city of London, on Monday, the 22nd day of March, 1920, at 2.30 o'clock in the afternoon, in one lot, the leasehold premises, No. 21, Conduit-street, Hanover-square, London, W., with 32A, George-street, in the rear, held under a Corporation lease for 40 years, from Lady Day, 1908, at a rent of £8 2s. 6d. per annum, with right of perpetual renewal every 14 years on payment on each renewal of £56 17s. 6d. Particulars and conditions of sale may be had gratis of Messrs. Routh, Stacey and Castle, 14, Southampton-street, Bloomsbury, W.C. 1, Solicitors; of Messrs. Wedlake, Lelitts and Birds, 11, Serjeants'-inn, Fleet-street, E.C. 4, Solicitors; and of the Auctioneer, at 6, Vere-street, W. 1, and at the place of sale.—Dated this 1st day of March, 1920.

100

SAMUEL A. M. SATOW, Master.

In the High Court of Justice.—Companies (Winding-up).

Mr. Justice P. O. Lawrence.

No. 0059 of 1920.

In the Matter of the EAST AFRICAN LANDS AND DEVELOPMENT COMPANY Limited and Reduced, and in the Matter of the Companies Acts, 1908 to 1917.

NOTICE is hereby given, that by an Order dated the 20th day of February, 1920, the Court has directed separate Meetings of (1) the holders of Deferred shares of the above named Company, and (2) the holders of Ordinary shares of the above named Company to be convened for the purpose of considering, and, if thought fit, approving with or without modification, the scheme of arrangement proposed to be made between the said Company and the holders of the Deferred and Ordinary shares respectively of the said Company, and that such Meetings will be held on Tuesday, the 16th day of March, 1920 at the registered office of the Company, 19, St. Swithin's-lane, in the city of London, as regards the Meeting of the said Deferred Shareholders at 2.30 o'clock in the afternoon, and as regards the Meeting of the said Ordinary Shareholders at 2.45 o'clock in the afternoon, at which place and respective times all the aforesaid Deferred and Ordinary Shareholders are requested to attend. A copy of the said scheme of arrangement can be seen and forms of proxy obtained at the offices of Holmes, Son and Pott, of Capel House, New Broad-street, in the city of London, the Solicitors of the above named Company, between the hours of 10 and 2 on any week-day prior to the day of the said Meetings. The said Deferred