

THE GAZETTE

ALL NOTICES GAZETTE

**CONTAINING ALL NOTICES PUBLISHED ONLINE ON
17 SEPTEMBER 2014**

PRINTED ON 18 SEPTEMBER 2014

PUBLISHED BY AUTHORITY | ESTABLISHED 1665
WWW.THEGAZETTE.CO.UK

Contents

State/2*

Royal family/

Parliament & Assemblies/

Church/2*

Companies/2*

People/61*

Money/

Environment & infrastructure/87*

Health & medicine/

Other Notices/99*

Terms & Conditions/102*

* Containing all notices published online on 17 September
2014

STATE

Departments of State

CROWN OFFICE

THE Queen has been pleased by Letters Patent under the Great Seal of the Realm dated 12 September 2014 to confer the dignity of a Barony of the United Kingdom for life upon the following:

In the forenoon

Julie Elizabeth Smith, by the name, style and title of BARONESS SMITH OF NEWNHAM, of Crosby in the County of Merseyside.

In the afternoon

Natalie Jessica Evans, by the name, style and title of BARONESS EVANS OF BOWES PARK, of Bowes Park in the London Borough of Haringey.

(C.I.P. Denyer)

(2197486)

CHURCH

REGISTRATION FOR SOLEMNISING MARRIAGE

NOTICE

The Registrar General, being satisfied that the following buildings are no longer used by the congregations on whose behalf they were registered for marriages in accordance with section 12 of the Marriage Act 1836, has cancelled the registrations thereof: St Stephen's United Reformed Church, Bailey Drive, Linacre Park, Bootle; Baptist Chapel, Caxton; Loudwater Baptist Church, Station Road, Loudwater Chepping, Wycome (Rural); Baptist Chapel Compton Road, East Ilsley; General Baptist Chapel, Westvale, Greetland; Ebenezer, Tower Road, Warmley, Oldland; Southfield Hall, Pope's Lane, South Ealing; Kenley and Purley Methodist Church, Godstone Road, Purley, Coulsdon; Wellington Road Methodist Church, Bollington; Bank Street Church (Methodist/United Reformed), Bank Street, Ashford; United Reformed Church, High Street, Snodland; Dunton Green Free Church (Congregational), Station Road, Dunton Green; Methodist Chapel, Lockett, Stoke Climsland; Methodist Chapel, Helland; Methodist Chapel, Kelly Bray, Callington; Methodist Chapel, St Meryn; Methodist Church, Chilwell; Methodist Chapel, Southmoor, Draycott Moor; Bethel Methodist Church, Dudley; United Reformed Church, Old Chester Road, Tranmere; Congregational Church, Oulton; Methodist Chapel, Market Plain, Winterton on Sea; St Peter's Catholic Church, Waterloo Road, Corbridge; Congregational Church, Hamilton Place, West Field, Alford; Gospel Hall, Trinity Street, Boston; Methodist Church, Wall; United Reformed Church, Chapel End; St Philip's Roman Catholic Church, Ilmington; Grosvenor Street Chapel, Barnstaple; Methodist Chapel, Frithelstock; Providence Chapel, Putford Bridge Hill, West Putford; Methodist Church, Monkokehampton; Islington Baptist Chapel, Islington, Blackburn; Methodist Church, Oxford Street, Whitley Bay; Weelsby Road Methodist Church, Weelsby Road, Grimsby and Methodist Chapel, Station Road, Battle.

Allyson Jones for the Registrar General

September 2014

(2197495)

A building certified for worship named CAIRO STREET CHAPEL, Cairo Street, Warrington, in the registration district of Warrington in the Non-Metropolitan County/Metropolitan County of Warrington, was on 29 August 2014 registered for solemnising marriages therein, pursuant to Section 43A of the Marriage Act 1949.

Superintendent Registrar

5 September 2014

(2197487)

COMPANIES

CHANGES IN CAPITAL STRUCTURE

DAM ESTATES LIMITED

TO WHOM IT MAY CONCERN Pursuant to section 719 of the Companies Act 2006 Dam Estates Limited (CRN 06378060) whose registered office is situated at 74 Wimpole Street, London, W1G 9RR ("the Company") hereby gives notice that:

The Company approved, by Special Resolution of the Company passed on 3 September 2014 pursuant to Section 716 of the Companies Act 2006, a payment out of capital for the purpose of acquiring 330,047 Ordinary-A Shares of £1 each, 6 Ordinary-B shares of £1.00 each and 2 Ordinary-C shares of £1.00 each at a value of £0.6631 per share.

The amount of permissible capital payment for the shares in question is £218,864.00

The Directors' Statement and Auditors' Report required by Section 714 of the Companies Act 2006 are available for inspection at Edelman House, 1238 High Road, Whetstone, London, N20 0LH.

Any creditor of the Company may at any time within the 5 weeks immediately following the date of resolution on 3 September 2014 apply to the Court under Section 721 and 722 of the Companies Act 2006 for an order prohibiting payment.

(2197994)

Corporate insolvency

NOTICES OF DIVIDENDS

CHK ENGINEERING LIMITED

00817028

Previous Name of Company: CHK PLC

Registered office: The Chancery, 58 Spring Gardens, Manchester, M2 1EW

Principal Trading Address: Pym's Lane, Crewe, CW1 3PJ

A dividend to creditors is intended to be declared in the above matter within 2 months of 10 October 2014. Any creditor who has not yet lodged a proof of debt, with full supporting documentation, must do so by 10 October 2014. Creditors should send their claims to Stephen Gerard Clancy, Joint Liquidator, Duff & Phelps Ltd, The Chancery, 58 Spring Gardens, Manchester, M2 1EW. A creditor who has not proved their debt by this date will be excluded from the dividend.

Stephen Gerard Clancy and Steven Muncaster (IP Nos. 8950 and 9446) both of Duff & Phelps Ltd, The Chancery, 58 Spring Gardens, Manchester, M2 1EW were appointed Joint Liquidators of the Company on 30 January 2014.

For further details contact: Joint Liquidators, Tel: 0161 827 9000.

Alternative contact: Luke Berry, Email:

Manchester@duffandphelps.com

Stephen Gerard Clancy, Joint Liquidator

12 September 2014

(2197500)

In the Manchester District Registry

No 3344 of 2012

LAKEGRADE LIMITED

In Compulsory Liquidation

"THE COMPANY"

Notice is hereby given, of our intention to declare a first dividend to the non-preferential creditors of the above named company, who, not already having done so, are required, on or before 15 October 2014 ("the last date for proving") to submit their proofs of debt to, *Jamie Taylor* and *Louise Donna Baxter*, the joint liquidators of the said company, at Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea SS1 2EG, and, if so requested to provide such further details or produce such documentary or other evidence as may appear to the joint liquidators to be necessary.

A Creditor who has not proved his debt before the last date for proving will be excluded from the dividend, which we intend to declare within the period of 4 months of that date.

Louise Donna Baxter, Joint Liquidator

12 September 2014

(2197519)

OPENWORLD LOGISTICS (SOUTHAMPTON) LIMITED

06728415

Registered office: c/o Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR

Principal Trading Address: Unit 2 Kent Road, Southampton, Hampshire, SO17 2LJ

Notice is hereby given that I, Ian M Rose (IP No. 9144) of Silke & Co Limited, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR intend to declare a dividend to unsecured creditors in this matter, within a period of two months from the last date of proving. The last date by which proofs must be received is 12 October 2014.

Any creditor who has not proven their debt to the Liquidator, before the declaration of any dividend is not entitled to disturb, by reason that they have not participated in it, the distribution of that dividend or any other dividend declared before his debt was proved.

Date of appointment: 1 November 2012.

Any queries regarding the above Company should be directed to Jane Burns on 01302 342875.

Ian M Rose, Liquidator

12 September 2014 (2197516)

POWERDIAL SYSTEMS LIMITED

02862816

Registered office: Begbies Traynor (Central) LLP, 2 Collingwood Street, Newcastle upon Tyne, NE1 1JF (formerly The Studio, East Batterlaw Farm, Hawthorn SR7 8RP)

Principal Trading Address: (formerly) The Studio, East Batterlaw Farm, Hawthorn SR7 8RP

Gerald Maurice Krasner (IP No. 005532) and Andrew David Haslam (IP No. 009551) both of Begbies Traynor (Central) LLP, 2 Collingwood Street, Newcastle upon Tyne, NE1 1JF were appointed as Joint Liquidators of the Company on 7 September 2012.

The Joint Liquidators intend to declare a First and Final dividend to the non-preferential creditors of the Company who, not already having done so, are required on or before the 10 October 2014 ("the last date for proving") to send their proofs of debt to the Joint Liquidators, at Begbies Traynor (Central) LLP, 2 Collingwood Street, Newcastle upon Tyne, NE1 1JF and if so requested to provide such further details or produce such documentary or other evidence as may appear to the Liquidators to be necessary. A creditor who has not proved his debt by the last date for proving will be excluded from the dividend, which we intend to declare within the period of 2 months of that date.

Any person who requires further information may contact the Joint Liquidator by telephone on 0191 269 9820. Alternatively enquiries can be made to Emma Weston by e-mail at emma.weston@begbies-traynor.com or by telephone on 0191 269 9820.

Andrew D Haslam, Joint Liquidator

12 September 2014 (2197523)

SMITH MELZACK PEPPER ANGLISS LIMITED

05248110

Registered office: 25 Moorgate, London, EC2R 6AY

Principal Trading Address: 7-10 Chandos Street, London W1G 9AD

Notice is hereby given that it is my intention to declare a first and final dividend to unsecured Creditors of the Company. Creditors who have not yet done so, are required, on or before 27 October 2014 to send their proofs of debt to the undersigned, Henry Anthony Shinnars of Smith & Williamson LLP, 25 Moorgate, London, EC2R 6AY, the joint liquidator, and, if so requested, to provide further details or produce such documentary or other evidence as may appear to the joint liquidator to be necessary. A creditor who has not proved his debt by the date specified will be excluded from the dividend. The first and final dividend will be declared within 4 months from 27 October 2014.

Date of Appointment: 30 April 2010.

Office Holder Details: Henry Anthony Shinnars and Anthony Cliff Spicer (IP Nos 9280 and 9071) both of Smith & Williamson LLP, 25 Moorgate, London, EC2R 6AY.

For further details contact: Anjna Kalia, Tel: 020 7131 4000.

Henry Anthony Shinnars and Anthony Cliff Spicer, Joint Liquidators
11 September 2014 (2197524)

TEATHERS LTD

03019293

Notice is hereby given that it is intended to declare a fourth interim dividend to the creditors of the above company, within four months from 16 October 2014.

Creditors who have not already done so must send details in writing of any claim against the company to the Joint Liquidators at KPMG LLP, 8 Salisbury Square, London EC4Y 8BB (marked for the attention of James Rivers) by 16 October 2014, or they will be excluded from the benefit of any distribution made before such particulars are received.

Samantha Rae Bewick, Joint Liquidator

16 September 2014 (2197525)

TIGER ESTATES LLP

OC313090

Registered office: Deloitte LLP, Four Brindleyplace, Birmingham, B1 2HZ

Principal Trading Address: Rivington House, 82 Great Eastern Street, London, EC2A 3JF

Notice is hereby given pursuant to Rule 2.95 of the Insolvency Rules 1986 that the Joint Administrators in this matter intend declaring a first and final dividend to non preferential creditors who are required on or before 13 October 2014, being the last date for proving, to submit their proofs of debt to the undersigned David John Langton at Four Brindleyplace, Birmingham, B1 2HZ, and if so requested to provide such further details or produce such documentation or other evidence as may appear to the Joint Administrators to be necessary. A creditor who has not proved his debt before the last date for proving is not entitled to disturb, by reason that he has not participated in it, any dividend subsequently declared. Should you wish to submit a claim Proof of Debt form and documentation in support of your claim must be sent to the Joint Administrators. The dividend will be declared within the period of two months from the last date for proving.

Date of Appointment: 23 March 2012

Office Holder details: David John Langton and Matthew James Cowlishaw (IP Nos. 008645 and 009631) both of Deloitte LLP, Four Brindleyplace, Birmingham, B1 2HZ

Please contact Wendy Packwood on wpackwood@deloitte.co.uk or telephone 0121 696 8661 for further information.

David John Langton and Matthew James Cowlishaw, Joint Administrators

15 September 2014 (2197526)

OVERSEAS TERRITORIES & CROSS-BORDER INSOLVENCIES**AGLAROND INVEST & FINANCE S.A.**

649468

In Voluntary Liquidation

NOTICE is hereby given pursuant to Section 204, subsection (1)(b) of the BVI Business Companies Act, 2004 that the Company is in voluntary liquidation. The voluntary liquidation commenced on 11th September 2014. The Liquidator is *Murray McLeod Lambden* of Milton House, Brunswick Road, Douglas, Isle of Man IM2 3LF.

Dated 11th September 2014

Murray McLeod Lambden, Voluntary Liquidator (2197511)

BC NO. 1496010**NOTICE OF APPOINTMENT OF THE LIQUIDATOR OF****SKYWALKER CAPITAL LTD**

the "Company"

Pursuant to Section 204(1)(b) of the BVI Business Companies Act, 2004, (as amended), NOTICE is hereby given that *Agnita Solomon* whose address is at Mill Mall Tower, 2nd Floor, Wickhams Cay 1, PO Box 4406, Road Town, Tortola, British Virgin Islands has been appointed as the voluntary liquidator of the Company by Written Resolutions of the Shareholder dated September 5, 2014.

Dated: September 5, 2014

Agnita Solomon, Voluntary Liquidator (2197493)

RE-USE OF A PROHIBITED NAME**RULE 4.228 OF THE INSOLVENCY RULES 1986****NOTICE TO CREDITORS OF AN INSOLVENT COMPANY OF THE RE-USE OF A PROHIBITED NAME****CAFÉ RENDEZVOUS LIMITED**

04705214

On 8 August 2014 the above named Company went into Insolvent Liquidation.

I, Michael Meares of 10 College Walk, The Rotherham Interchange, Rotherham, S60 1QB, was a Director of the above named Company during the 12 months ending with the day before it went into Liquidation. Pursuant to Rule 4.228 of the INSOLVENCY RULES 1986, I give notice that I intend to act in one or more of the ways specified in Section 216(3) of the INSOLVENCY ACT 1986, in connection with, or for the purposes of, the carrying on of the whole or substantially the whole of the business of the insolvent company under the name or trading names "CAFÉ RENDEZVOUS 2014 LIMITED" or "CAFÉ RENDEZVOUS". (2197488)

RULE 4.228 OF THE INSOLVENCY RULES 1986**NOTICE TO THE CREDITORS OF AN INSOLVENT COMPANY OF THE RE-USE OF A PROHIBITED NAME****RH GROUP UK LIMITED**

06788519

On 15 August 2014 RH Group UK Limited (company registration number 06788519) was placed into creditors' voluntary liquidation.

Robert Harman was a director of the above named company during the 12 months ending the day before it was placed into liquidation.

It is the intention of Robert Harman to act in one or more of the ways specified in section 216(3) of the Insolvency Act 1986 in connection with, or for the purposes of, the carrying on of the whole or substantially the whole of the business of the insolvent company under the following name: RH (UK) Limited. (2197492)

Administration**APPOINTMENT OF ADMINISTRATORS**

In the High Court of Justice

No 6182 of 2014

BRITISHECO LIMITED

(Company Number 05834500)

Nature of Business: Renewable energy business

Registered office: Unit 1A Oaklands Business Centre, Wokingham RG41 2FD

Principal trading address: Unit 1A Oaklands Business Centre, Wokingham RG41 2FD

Date of Appointment: 11 September 2014

Malcolm Fillmore and Andrew Pear (IP Nos 6525 and 9016), both of BM Advisory, Arundel House, 1 Amberley Court, Whitworth Road, Crawley, West Sussex RH11 7XL For further details contact: Katie Kellaway, Tel: 01293 453 646. (2197527)

In the Birmingham District Registry

No 8375 of 2014

DARLEY FORD TRANSPORT LIMITED

(Company Number 07694122)

Nature of Business: Freight transport by road

Registered office: SFP, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ

Principal trading address: Darley Road, Liskeard, Cornwall, PL14 5AS

Trade classification: 49410

Date of Appointment: 12 September 2014

Simon Franklin Plant and Daniel Plant (IP Nos 9155 and 9207), both of SFP, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ (2197528)

In the High Court of Justice (Chancery Division)

Companies Court No 5191 of 2014

FORMAL AFFAIR LIMITED

(Company Number 02324725)

Registered office: Unit 5 Tame Park, Vanguard, Wilnecote, Tamworth, Staffordshire, B77 5DY

Principal trading address: Unit 5 Tame Park, Vanguard, Wilnecote, Tamworth, Staffordshire, B77 5DY

Nature of Business: Retailer of formal wear

Date of Appointment: 11 September 2014

Dean Anthony Nelson (IP No 9443) of Smith Cooper, St Helens House, King Street, Derby DE1 3EE.

The offices of Smith Cooper on 01332 332021 or at dean.nelson@smithcooper.co.uk or robert.burrell@smithcooper.co.uk. (2197530)

KANCOAT LIMITED

(Company Number 7978210)

Registered office: Unit 1, Westfield Industrial Park, Old Alcoa Works, Waunarlwydd, Swansea SA5 4SF

Principal trading address: Unit 1, Westfield Industrial Park, Old Alcoa Works, Waunarlwydd, Swansea SA5 4SF

Nature of Business: Steel Coil Coating

Date of Appointment: 12 September 2014

Gary Stones (IP No 6609), Stones & Co, Insolvency Practitioners, 63 Walter Road, Swansea SA1 4PT . Telephone 01792 654607 /email stones.co@btconnect.com .) (2197531)

In the High Court of Justice

Worcester District Registry No 274 of 2014

MGL DISTRIBUTION LIMITED

(Company Number 07765695)

Other Names of Company: McArthur

Nature of Business: Distributor of argicultural, building and fencing products

Previous Name of Company: Thorents Limited

Registered office: Foundry Lane, Deep Pit Road, Fishponds Trading Estate, Bristol, BS5 7UE

Principal trading address: Foundry Lane, Deep Pit Road, Fishponds Trading Estate, Bristol, BS5 7UE

Date of Appointment: 04 September 2014

Andrew Martin Sheridan, Geoffrey Paul Rowley and Thomas Campbell MacLennan (IP Nos 008839 and 008919 and 008209), of FRP Advisory LLP, Kings Orchard, 1 Queen Street, Bristol, BS2 0HQ Further details contact: The Joint Administrators, Tel: 0117 203 3700. (2197529)

In the High Court of Justice, Chancery Division

Companies Court No 6305 of 2014

NOBLELARGE LIMITED

(Company Number 02736118)

Other Names of Company: The Falcon Hotel

Nature of Business: Hoteliers

Registered office: c/o Grant Thornton UK LLP, 4 Hardman Square, Spinningfields, Manchester M3 3EB

Principal trading address: Kirkland House, 11-15 Peterborough Road, Harrow, Middlesex, HA1 2AX

Date of Appointment: 08 September 2014

David Dunckley and Raj Mittal (IP Nos 9467 and 15674), both of Grant Thornton UK LLP, 30 Finsbury Square, London, EC2P 2YU Further details contact: The Joint Administrators, Email: cmu@uk.gt.com, Tel: 0161 953 6900. Alternative contact: Zoe Culbert or Richard Jackson (2197532)

MEETINGS OF CREDITORS

ADRIAN CHARLES HILLIER, JILL HILLIER & MICHAEL WILLIAM HILLIER

Other Names of Company: Adrian Hillier & Partners &/or Adrian Charles Hillier & Partners &/or Hatts &/or Hatts Travel &/or Hatts Coaches &/or Hatts Hire &/or Hatts Garage Services &/or Hatts of Salisbury and Stones Coaches of Bath

Registered office: N/A

Principal trading address: The Coach House, West End, Foxham, Chippenham, Wiltshire, SN15 4NB

Notice is hereby given that an initial meeting of creditors of Adrian Charles Hillier, Jill Hillier & Michael William Hillier is to be held at The Hilton Hotel, Lydiard Fields, Great Western Way, Swindon, Wiltshire SN5 8UZ on 02 October 2014 at 10.30 am for the purpose of considering the Joint Administrators' statement of proposals and to consider establishing a creditors' committee. If no creditors' committee is formed at this meeting, a resolution may be taken to fix the basis of the Joint Administrators' remuneration. A PERSON IS ONLY ENTITLED TO VOTE IF DETAILS IN WRITING OF THE DEBT CLAIMED TO BE DUE IS GIVEN TO THE JOINT ADMINISTRATOR NOT LATER THAN 12.00 NOON ON THE BUSINESS DAY BEFORE THE DAY FIXED FOR THE MEETING, AND THAT SUCH DEBT HAS BEEN DULY ADMITTED IN TERMS OF RULE 2.39, AND THAT ANY PROXY WHICH IS INTENDED TO BE USED IS LODGED WITH THE JOINT ADMINISTRATOR PRIOR TO THIS ADVERTISED MEETING. Date of appointment: 25 July 2014. Office Holder details: Andrew Martin Sheridan and Gareth Rutt Morris, (IP Nos. 8839 and 9424), of FRP Advisory LLP, Kings Orchard, 1 Queen Street, Bristol, BS2 0HQ.

Further details contact: Tel: 0117 203 3700, Email: cp.bristol@frpadvisory.com. Alternative contact: Jonathan Black, Email: jonathan.black@frpadvisory.com

Andrew Martin Sheridan and Gareth Rutt Morris, Joint Administrators
12 September 2014 (2197534)

HATTS QUALITY TRAVEL LTD

(Company Number 03958698)

Other Names of Company: Hatts Quality Travel Limited; Hatts Travel; Hatts Europa; Hatts

Registered office: The Coach House, West End, Foxham, Chippenham, Wiltshire, SN15 4NB

Principal trading address: The Coach House, West End, Foxham, Chippenham, Wiltshire, SN15 4NB

Notice is hereby given that an initial meeting of creditors of Hatts Quality Travel Ltd is to be held at The Hilton Hotel, Lydiard Fields, Great Western Way, Swindon, Wiltshire SN5 8UZ on 02 October 2014 at 10.30 am for the purpose of considering the Joint Administrators' statement of proposals and to consider establishing a creditors' committee. If no creditors' committee is formed at this meeting, a resolution may be taken to fix the basis of the Joint Administrators' remuneration. A PERSON IS ONLY ENTITLED TO VOTE IF DETAILS IN WRITING OF THE DEBT CLAIMED TO BE DUE IS GIVEN TO THE JOINT ADMINISTRATOR NOT LATER THAN 12.00 NOON ON THE BUSINESS DAY BEFORE THE DAY FIXED FOR THE MEETING, AND THAT SUCH DEBT HAS BEEN DULY ADMITTED IN TERMS OF RULE 2.39, AND THAT ANY PROXY WHICH IS INTENDED TO BE USED IS LODGED WITH THE JOINT ADMINISTRATOR PRIOR TO THIS ADVERTISED MEETING. Date of appointment: 25 July 2014. Office Holder details: Andrew Martin Sheridan and Gareth Rutt Morris, (IP Nos. 8839 and 9424), of Kings Orchard, 1 Queen Street, Bristol, BS2 0HQ.

Further details contact: Joint Administrators, Tel: 0117 203 3700, Email: cp.bristol@frpadvisory.com. Alternative contact: Jonathan Black.

Andrew Martin Sheridan and Gareth Rutt Morris, Joint Administrators
15 September 2014 (2197533)

In the High Court of Justice
No 5509 of 2014

MHB LIMITED

(Company Number 04849830)

Registered office: SFP, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ

Principal trading address: Aston Court, Kingsmead Business Park, Frederick Place, High Wycombe, Bucks, HP11 1LA

Notice is hereby given by *Simon Franklin Plant* and *Daniel Plant*, both of SFP, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ that a meeting of creditors of MHB Limited, SFP, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ is to be conducted by correspondence under the provisions of Paragraph 58 of Schedule B1 of the Insolvency Act 1986. The meeting is an initial creditors' meeting under PARAGRAPH 51 OF SCHEDULE B1 to the Insolvency Act 1986 ("the schedule"). To be entitled to vote, a completed Form 2.25B must be received by the Joint Administrators at SFP, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ by 12.00 noon on 29 September 2014 together with details in writing of the creditor's claim, and the claim must be admitted for voting purposes under Rule 2.38. Creditors must obtain a copy of Form 2.25B to enable them to vote by contacting the Joint Administrators at the above address. Date of Appointment: 18 August 2014

Office Holder details: Simon Franklin Plant and Daniel Plant (IP Nos 9155 and 9207) both of SFP, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ. Further details contact: Simon Plant or David Kemp, Tel: 020 7538 2222.

Simon Franklin Plant and *Daniel Plant*, Joint Administrators
12 September 2014 (2197535)

In the High Court of Justice, Chancery Division
Birmingham District Registry No 8334 of 2014

RM REALISATIONS 2014 LIMITED

(Company Number 01637169)

Previous Name of Company: Ravenace Metals Limited

Registered office: 2nd Floor, 170 Edmund Street, Birmingham, West Midlands B3 2HB

Principal trading address: Steelbright Road, Rabone Lane, Smethwick, Birmingham, B66 2NW

Notice is hereby given by *Steven Martin Stokes* and *Gerald Clifford Smith* (IP Nos 10330 and 6335), both of FRP Advisory LLP, 2nd Floor, 170 Edmund Street, Birmingham, West Midlands B3 2HB that a meeting of creditors of RM Realisations 2014 Limited (formerly Ravenace Metals Limited) C/o FRP Advisory LLP, 2nd Floor, 170 Edmund Street, Birmingham, West Midlands B3 2HB is to be held at 2nd Floor, 170 Edmund Street, Birmingham, B3 2HB on 08 October 2014 at 10.30 am. The meeting is an initial creditors' meeting under PARAGRAPH 51 OF SCHEDULE B1 to the Insolvency Act 1986. A proxy form is available which should be completed and returned to me by the date of the meeting if you cannot attend and wish to be represented. I order to be entitled to vote under Rule 2.38 at the meeting you must give to me, not later than 12 noon on the business day before the day fixed for the meeting, details in writing of your claim.

Date of appointment: 27 August 2014. Further details contact: Natalie Brand, Tel: 0121 710 1680.

Steven Martin Stokes and *Gerald Clifford Smith*, Joint Administrators
15 September 2014 (2197537)

Creditors' voluntary liquidation

ANNUAL LIQUIDATION MEETINGS

FIRST 4 BROKERS LIMITED

(Company Number 04993718)

Registered office: Jupiter House, The Drive, Warley Hill Business Park, Brentwood, CM13 3BE

Principal trading address: 20 Tesla Way, Innovation Way, Peterborough Business Park, Lynchwood, PE2 6FL

Notice is hereby given, pursuant to section 105 and 106 of the Insolvency Act 1986, that the annual and final meetings of the Company and the annual and final meetings of creditors of the above named Company will be held at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY on 17 October

2014 at 10.20 am and 10.30 am respectively, for the purpose of enabling the Joint Liquidator to present an account showing the manner in which the winding-up of the Company has been conducted in the preceding year and to give any explanation that he may consider necessary. Resolutions to be taken at the meeting may include a resolution in respect of the Joint Liquidators' remuneration. A member or creditor entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him or her. A proxy need not be a member or creditor of the company. Proxies for use at either of the meetings must be lodged at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY no later than 12.00 noon on the business day preceding the date of the meetings.

Date of appointment: 20 July 2007.

Office Holder details: Glyn Mummery and Paul Atkinson (IP Nos. 8996 and 9314) both of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY

G Mummery, Joint Liquidator

12 September 2014

(2197754)

APPOINTMENT OF LIQUIDATORS

Company Number: 07798215

Name of Company: **ADJZZ LTD**

Nature of Business: Buy and sell advertising space on mobile web-sites

Type of Liquidation: Creditors

Registered office: 37 Sun Street, London, EC2M 2PL

Principal trading address: Building 3, Chiswick Park, 566 Chiswick High Road, London, W4 5YA

Peter Jackson, of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL .

Office Holder Number: 9085.

Alternative person to contact with enquiries about the case: Stephen Nicholas, Tel: 0207 377 4370.

Date of Appointment: 09 September 2014

By whom Appointed: Members and Creditors

(2197686)

Name of Company: **ADVANCE RECRUITMENT SOLUTIONS LIMITED**

Company Number: 03217380

Registered office: 32 Stamford Street, Altrincham, Cheshire, WA14 1EY

Principal trading address: Stafford Court, 145 Washway Road, Sale, M33 7PE

Nature of Business: Recruitment Consultants

Type of Liquidation: Creditors

Kevin Lucas Liquidator (IP no 9485), Lucas Johnson, 32 Stamford Street, Altrincham, Cheshire WA14 1EY . Tel: 016 1929 8666 . Email: howard.spencer@lucasjohnson.co.uk Alternative Contact: Howard Spencer

Office Holder Number: 9485.

Date of Appointment: 12 September 2014

By whom Appointed: Members and Creditors

(2197623)

Company Number: 06364301

Name of Company: **ALLDUCT LIMITED**

Nature of Business: Construction - Infrastructure Construction

Type of Liquidation: Creditors

Registered office: 340 Deansgate, Manchester, M3 4LY

Principal trading address: Previously: 6 Nateley Grove, Selly Oak, Birmingham, B29 6TD

Francesca Tackie and *Gary N Lee*, both of Begbies Traynor (Central) LLP, 340 Deansgate, Manchester, M3 4LY .

Office Holder Numbers: 009713 and 009204.

Any person who requires further information may contact the Joint Liquidator by telephone on 0161 837 1700. Alternatively enquiries can be made to Phillip Shaughnessy by e-mail at phillip.shaughnessy@begbies-traynor.com or by telephone on 0161 837 1700

Date of Appointment: 12 September 2014

By whom Appointed: Members and Creditors

(2197679)

Company Number: 08029096

Name of Company: **APPROVED MAINTENANCE SERVICES LIMITED**

Nature of Business: Construction of commercial buildings

Type of Liquidation: Creditors

Registered office: Bishop Fleming LLP, 16 Queen Square, Bristol BS1 4NT

Principal trading address: Unit 3 Chapel Way, Avon Valley Business Park, St Annes Park, Bristol, BS4 4EU

Jonathan Mark Williams, of Bishop Fleming LLP, 16 Queen Square, Bristol BS1 4NT .

Office Holder Number: 13070.

Further details contact: Jack Callow, Email: bsinsolvency@bishopfleming.co.uk, Tel: 0117 9100250, Fax: 0117 9100252.

Date of Appointment: 12 September 2014

By whom Appointed: Members and Creditors

(2197682)

Name of Company: **BEST OPTION LETTING LIMITED**

Company Number: 07162802

Registered office: Southgate Office Village, 286C Chase Road, London, N14 6HF

Principal trading address: 448 St Ann's Road, London, N15 3JH

Nature of Business: Accommodation Services to Students

Type of Liquidation: Creditors

Harjinder Johal and *George Michael*, both of Ashcrofts, 601 High Road Leytonstone, London, E11 4PA . Alternative contact details:

Amrit Johal, info@ashcrofts.co.uk, 020 8556 2888 .

Office Holder Numbers: 9175 and 9230.

Date of Appointment: 12 September 2014

By whom Appointed: Members and Creditors

(2197690)

Company Number: 03474073

Name of Company: **BOVERIDGE HOUSE SCHOOL TRUST**

Trading Name: Boveridge House School

Nature of Business: Primary Education

Type of Liquidation: Creditors

Registered office: 25 Moorgate, London EC2R 6AY

Principal trading address: Boveridge House, Boveridge, Cranborne, Wimborne, Dorset BH21 5RU

Anthony Cliff Spicer and *Adam Henry Stephens*, both of Smith & Williamson LLP, 25 Moorgate, London EC2R 6AY .

Office Holder Numbers: 9071 and 9748.

Further details contact: Emma O'Bryan, Email: emma.obryan@smith.williamson.co.uk Tel: 020 7131 8420

Date of Appointment: 11 September 2014

By whom Appointed: Members and Creditors

(2197681)

Company Number: 06068477

Name of Company: **CHECKPOINT MOT CENTRE LIMITED**

Nature of Business: MOT Centre

Type of Liquidation: Creditors

Registered office: c/o Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW

Principal trading address: Unit 7, Mowbray Street, Stockport, SK1 3EJ

John Paul Bell, of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW .

Office Holder Number: 8608.

For further details contact: Jess Williams, Email: jesswilliams@clarkebell.com, Tel: 0161 907 4044.

Date of Appointment: 10 September 2014

By whom Appointed: Members and Creditors

(2197687)

Company Number: 02985177
 Name of Company: **ENSORS GLOUCESTERSHIRE LIMITED**
 Trading Name: Ensors Abattoir Limited
 Nature of Business: Abattoir
 Type of Liquidation: Creditors
 Registered office: c/o KPMG LLP, Arlington Business Park, Reading, Theale, RG7 4SD
 Principal trading address: Ensors Gloucestershire Limited, Forest Vale Road, Forest Vale Industrial Estate, Cinderford, Gloucestershire, GL14 2PH
William James Wright and Mark Jeremy Orton, both of KPMG LLP, One Snow Hill, Queensway, Birmingham, B4 6GH.
 Office Holder Numbers: 9720 and 8846.
 Further details contact: Email: Lyndsay.burch@kpmg.co.uk.
 Date of Appointment: 01 September 2014
 By whom Appointed: Made pursuant to Paragraph 83 of Schedule B1 to the Insolvency Act 1986 (2197692)

Company Number: 07665559
 Name of Company: **EXPRESS BARGAINS (NW) LIMITED**
 Nature of Business: Retail - General Retailers
 Type of Liquidation: Creditors
 Registered office: 41-43 Market Street, Leigh, WN7 1DR
 Principal trading address: 41-43 Market Street, Leigh, WN7 1DR
Dylan Quail and Paul W Barber, both of Begbies Traynor (Central) LLP, 340 Deansgate, Manchester, M3 4LY.
 Office Holder Numbers: 009547 and 009469.
 Any person who requires further information may contact the Joint Liquidators by telephone on 0161 837 1700. Alternatively enquiries can be made to Anthony Bailey by e-mail at Anthony.Bailey@begbies-traynor.com or by telephone on 0161 837 1700.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members and Creditors (2197683)

Company Number: 05448820
 Name of Company: **GENDRIVE LIMITED**
 Nature of Business: Manufacturer of wind and hydro inverters
 Type of Liquidation: Creditors
 Registered office: c/o KRE Corporate Recovery LLP, Dukesbridge House, 23 Duke Street, Reading, Berkshire, RG1 4SA
 Principal trading address: Unit 5 Stamford Business Park, Ryhall Road, Stamford, Lincolnshire PE9 1XT
Gareth Wyn Roberts and Paul William Ellison, both of KRE Corporate Recovery LLP, Dukesbridge House, 23 Duke Street, Reading, Berks, RG1 4SA.
 Office Holder Numbers: 1162 and 7254.
 For further details contact: Lee Lloyd, Email: lee.lloyd@kreco.co.uk Tel: 0118 947 9090.
 Date of Appointment: 03 September 2013
 By whom Appointed: Made pursuant to Schedule B1, Paragraph 83 of the Insolvency Act 1986 (2197684)

Company Number: 07482648
 Name of Company: **GLOBAL PHOTO PLAQUES LTD**
 Nature of Business: 96090 - Other Service Activities
 Type of Liquidation: Creditors
 Registered office: West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG
 Principal trading address: DBH House, 36 Canal Street, Bootle, Liverpool, L20 8AH
Peter John Harold, of Refresh Recovery Limited, West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG.
 Office Holder Number: 10810.
 Further details contact: Peter John Harold, Email: pjh@refreshrecovery.co.uk, Tel: 01695 711200.
 Date of Appointment: 12 September 2014
 By whom Appointed: Members and Creditors (2197685)

Company Number: 04449826
 Name of Company: **GOING GREEN LIMITED**
 Trading Name: Goinggreen
 Nature of Business: Sale of new cars and light motor vehicles
 Type of Liquidation: Creditors
 Registered office: Lameys, Envoy House, Longbridge Road, Plymouth, PL6 8LU
 Principal trading address: Green Station, 201 Beaconsfield Road, Southall, Middlesex, UB1 1DA
Michelle Anne Weir and Simon Wesley Hicks, both of Lameys, Envoy House, Longbridge Road, Plymouth, PL6 8LU.
 Office Holder Numbers: 9107 and 13450.
 For further information contact Michelle Weir or Simon Hicks, Email: info@lameys.co.uk, Tel: 01752 254912.
 Date of Appointment: 11 September 2014
 By whom Appointed: Creditors (2197689)

Name of Company: **GUARDEAGER PLYWOOD LIMITED**
 Company Number: 5962295
 Previous Name of Company: Guardeager Limited
 Registered office: Guardeager House, Unit 2, Swansea Gate, Business Park, Swansea SA1 7QJ
 Principal trading address: Unit 5, Aberavon Road, Baglan, Port Talbot SA12 7DJ
 Nature of Business: Supply of Plywood
 Type of Liquidation: Creditors
Gary Stones, Stones & Co, Insolvency Practitioners, 63 Walter Road, Swansea SA1 4PT. Telephone 01792 654607 /email stones.co@btconnect.com.
 Office Holder Number: 6609.
 Date of Appointment: 12 September 2014
 By whom Appointed: Members and Creditors (2197688)

Company Number: 06970709
 Name of Company: **HAGLEY & WARMAN ELECTRICAL LIMITED**
 Nature of Business: Electrical Contractors
 Type of Liquidation: Creditors
 Registered office: 99 Westmead Road, Sutton, Surrey SM1 4HX
 Principal trading address: 1-3 Wealdstone Road, Sutton, Surrey SM1 4HX
Martin C Armstrong, of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA.
 Office Holder Number: 6212.
 Further details contact: Martin C Armstrong FCCA FABRP FIPA MBA, Email: tba@turpinba.co.uk Tel: 020 8661 7878. Alternative contact: Ryan Russell
 Date of Appointment: 11 September 2014
 By whom Appointed: Members and Creditors (2197691)

Company Number: 06409039
 Name of Company: **JACKALS LIMITED**
 Trading Name: Mezze
 Nature of Business: Licensed restaurants
 Type of Liquidation: Creditors
 Registered office: 23-24 Westminster Buildings, Theatre Square, Nottingham, NG1 6LG
 Principal trading address: The Ship & Castle, High Street, Congresbury; Brist The Royal George, 7 The Plain, Thornbury, South Glos, BS35 2AG
Anthony John Sargeant, of Bridgewood Financial Solutions Ltd, 23-24 Westminster Buildings, Theatre Square, Nottingham, NG1 6LG.
 Office Holder Number: 1725.
 For further details contact: Tel: 0115 871 2940.
 Date of Appointment: 11 September 2014
 By whom Appointed: Creditors (2197651)

Company Number: 06049509
 Name of Company: **JUICE FIX LIMITED**
 Trading Name: Proper Grub
 Nature of Business: Food Outlet
 Type of Liquidation: Creditors
 Registered office: Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX
 Principal trading address: Bridgend Designer Outlet, The Derwen, Bridgend, Glamorgan, CF32 9SU
A J Findlay, of Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX.
 Office Holder Number: 008744.
 Further details contact: Alisdair James Findlay, Email: info@finjam.co.uk, Tel: 01242 576555.
 Date of Appointment: 04 September 2014
 By whom Appointed: Members and Creditors (2197652)

Name of Company: **LANCASTER ASSET MANAGEMENT LIMITED**
 Company Number: 05122054
 Registered office: 2 Nelson Street, Southend on Sea, Essex, SS1 1EF
 Principal trading address: Crittenden House, Crittenden Road, Matfield, Kent, TN12 7EN
 Nature of Business: Management of Real Estate on a Fee or Contract Basis
 Type of Liquidation: Creditors
Deborah Ann Cockerton of DCA Business Recovery LLP, 2 Nelson Street, Southend on Sea, Essex, SS1 1EF Telephone Number: 01702 344558 and Fax Number: 01702 330012 Alternative Contact: Toni James, Email Address: tonijames@dcabr.co.uk
 Office Holder Number: 9641.
 Date of Appointment: 12 September 2014
 By whom Appointed: Members (2197657)

Name of Company: **MILLS BUILD LIMITED**
 Company Number: 07936950
 Registered office: c/o Quantuma, 14th Floor Dukes Keep, 1 Marsh Lane, Southampton SO14 3EX
 Principal trading address: London House, 243-253 Lower Mortlake Road, Richmond, Surrey, TW9 2LL
 Nature of Business: Construction
 Type of Liquidation: Creditors
Carl Jackson & Paul Goddard of Quantuma LLP, 14th Floor Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX . 023 8033 6464 or info@quantuma.com . Alternative contact: Hannah Brookes on 023 8033 6464 or hannah.brookes@quantuma.com .
 Office Holder Numbers: 13592 and 8860.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members and Creditors (2197654)

Company Number: 05523178
 Name of Company: **MOOD BARS (UK) LIMITED**
 Trading Name: TJ's Bar & Bistro, Thomas James Hotel, KoKo's Club, The Shakespeare Bar
 Nature of Business: Licensed premises and hotel
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: 6 Vicarage Road, Edgbaston, Birmingham B15 3ES
Ravinder Sembi of Bluestone BRI, 6 Vicarage Road, Edgbaston, Birmingham B15 3ES
 Office Holder Number: 9715.
 Date of Appointment: 15 September 2014
 By whom Appointed: Members and Creditors
 Further information about this case is available from the offices of Bluestone BRI on 0121 452 4959 or at info@bluestone-bri.com.
 (2197650)

Name of Company: **NORTH EAST ROOFING SUPPLIES LIMITED**
 Company Number: 07170838
 Registered office: Unit 1 Penshaw Way, Birtley, Chester-le-Street, County Durham DH3 2SA
 Principal trading address: Unit 15 Riverside Way, Newburn Hough Industrial Estate, Newburn, NE15 8SG
 Nature of Business: Agents Involved in the Sale of Timber and Building Materials
 Type of Liquidation: Creditors Voluntary Liquidation
Christopher David Horner, Robson Scott Associates Ltd, 49 Duke Street, Darlington DL3 7SD . Telephone: 01325 365950 . E-mail: enquiries@robsonscott.co.uk .
 Office Holder Number: 16150.
 Date of Appointment: 12 September 2014
 By whom Appointed: Members and Creditors (2197695)

Name of Company: **PURPLE LABEL (OXFORD) LIMITED**
 Company Number: 06838459
 Registered office: 154a Brook Drive, Milton Park, Abingdon, Oxfordshire OX14 4SD
 Nature of Business: Dry cleaners
 Type of Liquidation: Creditors
Clive Everitt, Shaw Gibbs, 264 Banbury Road, Oxford OX2 7DY .
 Office Holder Number: 007828.
 Date of Appointment: 9 September 2014
 By whom Appointed: Members and Creditors
 Further details contact: Clive Everitt, telephone 01865 292200 or email clive.everitt@shawgibbs.com.
 Alternative contact for enquiries on these proceedings: Hayley Simmons, telephone 01865 292239, email hayley.simmons@shawgibbs.com. (2197703)

Company Number: 07452457
 Name of Company: **QUASAR AUTOMATION LTD**
 Nature of Business: Manufacture of Machinery
 Type of Liquidation: Creditors
 Registered office: Oxford Chambers, Oxford Road, Guiseley, Leeds, LS20 9AT
 Principal trading address: Unit Q Old Sleningford Farm, Mickley, Ripon, North Yorkshire, HG4 3JB
Kate Elizabeth Breese, of Walsh Taylor, Oxford Chambers, Oxford Road, Guiseley, Leeds, LS20 9AT .
 Office Holder Number: 009730.
 For further details: Kate Elizabeth Breese, Email: kate.breese@walshtaylor.co.uk, Tel: 0871 222 8308.
 Date of Appointment: 12 September 2014
 By whom Appointed: Members and Creditors (2197698)

Name of Company: **RARE COW LIMITED**
 Company Number: 08273810
 Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
 Principal trading address: Jacksons Lane, Billericay CM11 2DF; 11 Chequers Road, Writtle, Chelmsford CM1 3NG
 Type of Liquidation: Creditors
Ninos Koumettou, 1 Kings Avenue, Winchmore Hill, London N21 3NA . Telephone no: 0208 370 7250 and email address: ninos@aljuk.com . Alternative contact for enquiries on proceedings: Kerry Milsome
 Office Holder Number: 002240.
 Date of Appointment: 9 September 2014
 By whom Appointed: Members (2197699)

Company Number: 07523511
 Name of Company: **SAFEGUARD (GB) LTD**
 Nature of Business: Business Services - Property Services
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: 70 Temple Street, Sidmouth, Devon, EX10 9BJ
 Principal trading address: 70 Temple Street, Sidmouth, Devon, EX10 9BJ
Ian Edward Walker of Begbies Traynor (Central) LLP, Balliol House, Southernhay Gardens, Exeter EX1 1NP and *Julie Anne Palmer* of Begbies Traynor (Central) LLP, 65 St Edmunds Church Street, Salisbury, Wiltshire SP1 1EF

Office Holder Numbers: 6537 and 8835.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members and Creditors
 Donna Cann at the offices of Begbies Traynor (Central) LLP on 01392 260800 or at donna.cann@begbies-traynor.com. (2197702)

Name of Company: **SHIFFON LIMITED**
 Company Number: 05628204
 Registered office: 18 Milkstone Road, Rochdale, Lancashire OL11 1ED
 Principal trading address: 18 Milkstone Road, Rochdale, Lancashire OL11 1ED
 Nature of Business: Hair and Beauty Salon
 Type of Liquidation: Creditors
David N Kaye of Crawfords Accountants LLP, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB . Contact persons: David N Kaye or Tony Chan. E-mail address: david.kaye@crawfordsinsolvency.co.uk
 Office Holder Number: 2194.
 Date of Appointment: 8 September 2014
 By whom Appointed: Members and Creditors (2197704)

Company Number: 07753009
 Name of Company: **SHIFNAL BALTI HOUSE LIMITED**
 Trading Name: Shifnal Balti
 Nature of Business: Licensed Restaurants
 Type of Liquidation: Creditors
 Registered office: 20-22 Broadway, Shifnal, Shropshire, TF11 8AZ
 Principal trading address: 20-22 Broadway, Shifnal, Shropshire, TF11 8AZ
Andrew Fender, of Mayfields Sanderlings LLP, Sanderling House, 1071 Warwick Road, Acocks Green, Birmingham B27 6QT .
 Office Holder Number: 6898.
 For further details contact: Oliver Haden, Email: info@sanderlings.co.uk, Tel: 0121 706 9320.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members and Creditors (2197706)

Company Number: 06012182
 Name of Company: **SOLAREMPOWER LIMITED**
 Nature of Business: Solar Power
 Type of Liquidation: Creditors
 Registered office: C/o The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD; (Formerly) 8 Halfacre Close, Spencers Wood, Reading RG7 1DZ
 Principal trading address: 74-75 Brunner Road, London E17 7NW
Neil Chesterton, of The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD .
 Office Holder Number: 9377.
 For further details contact: Grace Nicholls, E-mail: grace.nicholls@tmp.co.uk, Tel: 020 3298 0830.
 Date of Appointment: 04 September 2014
 By whom Appointed: Members and Creditors (2197700)

Company Number: 01359469
 Name of Company: **STANNARD HOMES LIMITED**
 Nature of Business: Development & sell real estate
 Type of Liquidation: Creditors
 Registered office: The Chancery, 58 Spring Gardens, Manchester, M2 1EW
 Principal trading address: Dent Row, 14/16 Halstead Street, Burnley, Lancashire, BB11 4HU
Steven Muncaster and *David John Whitehouse*, both of Duff & Phelps Ltd, The Chancery, 58 Spring Gardens, Manchester, M2 1EW .
 Office Holder Numbers: 9446 and 8699.
 Further details contact: The Joint Liquidators, Tel: +44 (0) 161 827 9000. Alternative contact: Luke Berry, Email: Manchester@DuffandPhelps.com
 Date of Appointment: 04 September 2014
 By whom Appointed: The appointment is effected under paragraph 83 of Schedule B1, Insolvency Act 1986 (2197708)

Company Number: 08586940
 Name of Company: **TEPELENA MALETI LTD**
 Nature of Business: None Supplied
 Type of Liquidation: Creditors
 Registered office: 31 Bell Lane, London, E1 7LA
 Principal trading address: 31 Bell Lane, London, E1 7LA
Zafar Iqbal, of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY .
 Office Holder Number: 6578.
 Further details contact: Zafar Iqbal, Email: zafar@cyca.co.uk, Tel: 020 8498 0163. Alternative contact: Paula Bates
 Date of Appointment: 08 September 2014
 By whom Appointed: Members and Creditors (2197705)

Company Number: 03965508
 Name of Company: **THE CHAMP COMPANY LIMITED**
 Trading Name: Burgage Furniture Store
 Nature of Business: Retail of Furniture
 Type of Liquidation: Creditors
 Registered office: 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove B60 4DJ
 Principal trading address: 32 Queen Street, Market Drayton, Shropshire TF9 1PS
Nickolas Garth Rimes and *Adam Peter Jordan*, both of Rimes & Co, 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove B60 4DJ .
 Office Holder Numbers: 009533 and 009616.
 For further details contact: E-mail: Kate.conneely@rimesandco.co.uk, Tel: 01527 558410.
 Date of Appointment: 04 September 2014
 By whom Appointed: Members and Creditors (2197680)

Company Number: 07839681
 Name of Company: **THE RED LION & SYCAMORES RESTAURANT LTD**
 Nature of Business: Public House & Restaurant
 Type of Liquidation: Creditors
 Registered office: 348/350 Lytham Road, Blackpool, Lancashire, FY4 1DW
 Principal trading address: Rhos Road, Pen Y Ffordd, Near Chester, Flintshire, CH4 0JR
Richard Ian Williamson, of Campbell, Crossley & Davis, 348/350 Lytham Road, Blackpool, Lancashire, FY4 1DW .
 Office Holder Number: 8013.
 For further details contact: Richard Ian Williamson, Email: r.ianwilliamson@crossleyd.co.uk, Tel: 01253 349331.
 Date of Appointment: 11 September 2014
 By whom Appointed: Creditors (2197697)

Company Number: 07495078
 Name of Company: **TILLY MINT WEDDINGS LTD**
 Nature of Business: Retail sale of clothing in specialised stores
 Type of Liquidation: Creditors
 Registered office: New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ
 Principal trading address: 148 Fleet Road, Fleet, Hampshire, GU51 4BE
Michael Colin John Sanders and *Georgina Marie Eason*, both of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ .
 Office Holder Numbers: 8698 and 9688.
 Further details contact: James Mackie, Email: James.Mackie@mhlip.co.uk, Tel: 0207 429 3496.
 Date of Appointment: 04 September 2014
 By whom Appointed: Members and Creditors (2197701)

Company Number: 06517927
 Name of Company: **TIPPIT TRANSPORT LIMITED**
 Nature of Business: Freight transport by road
 Type of Liquidation: Creditors
 Registered office: 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE
 Principal trading address: 69 Richmond Drive, Gravesend, Kent, DA12 4DJ
Vincent John Green and Mark Newman, both of CCW Recovery Solutions LLP, 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE .
 Office Holder Numbers: 009416 and 008723.
 For further details contact: Joe Longhurst, Email: info@ccwrecoveryolutions.co.uk, Tel: 01892 700200.
 Date of Appointment: 10 September 2014
 By whom Appointed: Members and Creditors (2197710)

Company Number: 06779578
 Name of Company: **TUNIT MEDIA LIMITED**
 Nature of Business: Sale of 'M-Box' VDU's
 Type of Liquidation: Creditors
 Registered office: Chandler House, 5 Talbot Road, Leyland, PR25 2ZF
 Principal trading address: Leigh Street, Chorley, Lancashire, PR7 3DS
Jonathan Mark Taylor, of T H Corporate Services Limited, Chandler House, 5 Talbot Road, Leyland, PR25 2ZF .
 Office Holder Number: 10570.
 Further details contact: David Aston, Email: daston@thfr.co.uk Tel: 01772 641146
 Date of Appointment: 12 September 2014
 By whom Appointed: Members and Creditors (2197707)

Company Number: 00875864
 Name of Company: **V. TURNEY (ROOFING) LIMITED**
 Nature of Business: 43910 - Roofing activities
 Type of Liquidation: Creditors
 Registered office: c/o MBI Coakley Limited, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT
 Principal trading address: Cedars Coach House Church Road, Windlesham, Surrey, GU20 6BL
Michael Bowell and Dermot Coakley, both of MBI Coakley Limited, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT .
 Office Holder Numbers: 7671 and 6824.
 Further details contact: Michael Bowell or Dermot Coakley, Email: forum@mbicoakley.co.uk, Tel: 0845 310 2776. Alternative contact: Mark Easto.
 Date of Appointment: 10 September 2014
 By whom Appointed: Members and Creditors (2197715)

Company Number: 08158369
 Name of Company: **VISION LEARNING ACADEMY LIMITED**
 Nature of Business: Other education not elsewhere classified
 Type of Liquidation: Creditors
 Registered office: Vision Learning Academy Limited, 17-19 Greyfriars, Stafford, Staffordshire, ST16 2SA
 Principal trading address: Vision Learning Academy Limited, 17-19 Greyfriars, Stafford, Staffordshire, ST16 2SA
Andrew Fender, of Mayfields Sanderlings LLP, Sanderling House, 1071 Warwick Road, Acocks Green, Birmingham B27 6QT .
 Office Holder Number: 6898.
 For further details contact: Oliver Haden on email: info@sanderlings.co.uk, Tel: 0121 706 9320.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members and Creditors (2197717)

FINAL MEETINGS

A & S JEWELLERY WHOLESALE LIMITED

(Company Number 07078907)
 Registered office: 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH
 Principal trading address: Unit 3, Metropolitan Business Park, Preston New Road, Blackpool FY3 9LT
 Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that a Final Meeting of Members of the above-named Company will be held at the offices of P S Wallace & Co., Chartered Accountants, 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, on 17 November 2014 at 10.30 am to be followed at 11.00 am by a Final Meeting of Creditors for the purpose of having an account laid before them and to receive the report of the Liquidator showing how the winding-up of the Company has been conducted and its property disposed of, and also determining whether the Liquidator should be granted his release from office. Proxies (and hitherto unlodged proofs of debt) to be used at either meeting must be lodged with the Liquidator at 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, not later than 12 noon on the business day before the meetings. Glynis McKnight who can be contacted on 01253 782792 will be able to assist with enquiries by creditors.
Philip Stephen Wallace, Liquidator, Office Holder Number: 008596, P.S. Wallace & Co., 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH . Telephone Number: 01253 782792. Date of Appointment: 5 November 2013
 8 September 2014 (2197714)

ANDREW GLASS & ALUMINIUM LIMITED

(Company Number 02129289)
 Registered office: 9th Floor, Bond Court, Leeds, LS1 2JZ
 Principal trading address: 171A Harehills Lane, Leeds, LS8 3QE
Nicholas Edward Reed (IP No. 008639) and *Julian Nigel Richard Pitts* (IP No. 007851) both of Begbies Traynor (Central) LLP, 9th Floor, Bond Court, Leeds, LS1 2JZ were appointed as Joint Liquidators of the Company on 30 November 2010.
 Pursuant to Section 106 of the Insolvency Act 1986, final meetings of the members and creditors of the above named Company will be held at 9th Floor, Bond Court, Leeds, LS1 2JZ on 3 November 2014 at 10.00 am and 10.30 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. In order to be entitled to vote at the meetings, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, 9th Floor, Bond Court, Leeds, LS1 2JZ no later than 12.00 noon on the business day before the meetings. Please note that the Joint Liquidators and their staff will not accept receipt of completed proxy forms by e-mail. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.
 Any person who requires further information may contact the Joint Liquidator by telephone on 0113 244 0044. Alternatively enquiries can be made to Eugene Khorouji by e-mail at eugene.khorouji@begbies-traynor.com or by telephone on 0113 244 0044.
N E Reed and J N R Pitts, Joint Liquidators
 12 September 2014 (2197709)

APIX CONSULTING LIMITED

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986 that final meetings of the members and creditors of the above named Company will be held at Mazars House, Gelderd Road, Gildersome, Leeds, LS27 7JN on 20 October 2014 at 10.00 am and 10.30 am respectively for the purpose of having laid before them an account of the winding up, showing how it has been conducted and how the Company's property has been disposed of, and to hear any explanations that may be given by the Joint Liquidator.
RD Adamson FIPA FABRP, Joint Liquidator
 04 September 2014 (2197719)

ARM SERVICES LIMITED

(Company Number 04632285)

Registered office: 82 St John Street, London, EC1M 4JN

Principal trading address: Unit 3, Leylands House, Molesey Road, Walton on Thames, Surrey, KT12 3PW

Notice is hereby given that, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the above-named Company will be held at BM Advisory, 82 St John Street, London, EC1M 4JN on 12 November 2014 at 11.00am and 11.30am respectively, for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidators. The meetings will also be asked to resolve that the Joint Liquidators be given their release in accordance with Section 173 of the Insolvency Act 1986. A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. Creditors wishing to vote at the meeting must lodge their proxy, together with a full statement of account, at the offices of BM Advisory, 82 St John Street, London, EC1M 4JN not later than 12.00 noon on the working day prior to the meeting.

Date of Appointment: 26 September 2012

Office Holder details: Andrew Pear, (IP No. 9016) and Michael Solomons, (IP No. 9043) both of BM Advisory, 82 St John Street, London, EC1M 4JN

Further information contact: Robert Hadman, Tel: 0207 549 8050.

Andrew Pear and Michael Solomons, Joint Liquidators

12 September 2014 (2197725)

BLUE NOTE BOULEVARD LTD

(Company Number 05972753)

Registered office: The Outlook, Ling Road, Poole, Dorset, BH12 4PY

Principal trading address: 16 Alwyns Lane, Chertsey, Surrey, KT16 9DW

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, of final meetings of members and creditors for the purpose of having an account laid before them and to receive the report of the Liquidator showing how the winding-up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Liquidator. Proxies to be used at the meeting must be lodged with the Liquidator at The Outlook, Ling Road, Poole, Dorset, BH12 4PY no later than 12.00 noon on the business day preceding the meeting. The meeting will be held at The Outlook, Ling Road, Poole, Dorset, BH12 4PY on 11 November 2014 at 10.00 am.

Date of Appointment: 31 January 2014.

Office Holder details: Michael Robert Fortune, (IP No. 008818) and Carl Derek Faulds, (IP No. 008767) both of Portland Business & Financial Solutions Limited, The Outlook, Ling Road, Poole, Dorset, BH12 4PY

For further details contact: The Joint Liquidators, Tel: 01202 712810, Email: post@portbfs.co.uk. Alternative contact: Sarah Jackson.

Michael Robert Fortune and Carl Derek Faulds, Joint Liquidators
11 September 2014 (2197711)**CANDOUR PROJECTS & CONSULTANCY LIMITED**

(Company Number 07815576)

Registered office: XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT

Principal trading address: 1 New Lane, Middleton, Leeds, LS10 3SG
Notice is hereby given, pursuant to Rule 4.126(1) of the Insolvency Rules 1986 (as amended) that the Liquidator has summoned final meetings of the Company's members and creditors under Section 106 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding up has been conducted and the property of the Company disposed of. The meetings will be held at XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT on 24 October 2014 at 11.00am (members) and 11.15am (creditors).

In order to be entitled to vote at the meeting, members and creditors must lodge their proxies with the Liquidator at XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT by no later than 12.00 noon on the business day prior to the day of the meeting (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 12 November 2013.

Office Holder details: J N Bleazard, (IP No. 009354) of XL Business Solutions Limited, Premier House, Bradford Road, Cleckheaton, BD19 3TT

Further details contact: J N Bleazard, Email: jbleazard@xlbs.co.uk, Tel: 01274 870101. Alternative contact: Ann Murphy.

J N Bleazard, Liquidator

12 September 2014 (2197723)

CHAMPAGNE CHARLEYS LIMITED

(Company Number 05429873)

Registered office: C/O Quantuma LLP, Floor 14 Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX

Principal trading address: 80 Bedford Place, Southampton, SO15 2DF
Notice is hereby given, pursuant to Section 106 of the INSOLVENCY ACT 1986, that a final meeting of the members of the above named company will be held at Floor 14, Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX on 14 November 2014 at 11.00 am, to be followed at 11.30 am by a final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the Joint Liquidator, and seeking authority for the disposal of the book, accounts and documents of the company. Proxies to be used at the meeting should be lodged at Quantuma LLP, Floor 14, Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX no later than midday on 13 November 2014. Alternative contact: Hannah Brookes of Quantuma on 023 8033 6464 or hannah.brookes@quantuma.com. Carl Jackson (8860) and Kelly Mitchell (13870), Joint Liquidators appointed on 14 June 2013

11 September 2014 (2197716)

D J STROUD & CO LIMITED

(Company Number 02264516)

Other Names of Company: Melton Printers

Registered office: Maclaren House, Skerne Road, Driffeld YO25 6PN

Principal trading address: Industrial Unit No 3, Sleaford Road, Bracebridge Heath, Lincoln LN4 2ND

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of members and creditors of the above named company will be held at the offices of Redman Nichols Butler, Maclaren House, Skerne Road, Driffeld YO25 6PN, on 17 November 2014 at 10.00 am and 10.15 am for the purposes of:-

1. laying before the meetings an account of the winding up showing how it has been conducted and the company's property disposed of and giving an explanation of that account; and
2. approving that account and to pass certain resolutions.

Any creditor wishing to vote at the meetings must lodge a duly completed proxy and statement of claim at the registered office by 12 noon on the last business day before the meetings in order to be entitled to vote at the meetings.

Liquidators' names and address: J W Butler and A J Nichols, Maclaren House, Skerne Road, Driffeld YO25 6PN. T: 01377 257788, Office holder numbers: 9591 and 8367. Date of appointment: 12 September 2011

J W Butler, Joint Liquidator

9 September 2014 (2197712)

DERBY CATERING LIMITED

Other Names of Company: Trenchers

(Company Number 06973492)

The registered office of the Company is at 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA and its principal trading address is at 3 Market Place, Derby, DE1 3PW.

Adrian Graham (IP Number: 8980) and Julian Pitts (IP Number: 7851), both of Begbies Traynor (Central) LLP of 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA were appointed as Joint Liquidators of the Company on 3 December 2013.

Pursuant to Section 106 of the INSOLVENCY ACT 1986, final meetings of the members and creditors of the above named Company will be held at the offices of Begbies Traynor (Central) LLP, 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA on 28 November 2014 at 10:30 am and 10:45 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor.

In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA no later than 12 noon on the business day before the meeting. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

Any person who requires further information may contact the Joint Liquidator by telephone on 0114 285 9500 . Alternatively enquiries can be made to Stephen Beverley by e-mail at stephen.beverley@begbies-traynor.com or by telephone on 0114 285 9500 .

15 September 2014

Adrian Graham, Joint Liquidator

(2197713)

ELLIOTT AND NORMAN LIMITED

(Company Number 07286819)

Other Names of Company: Trading under a Fit 4 Less franchise agreement

Registered office: 3 Field Court, London, WC1R 5EF

Principal trading address: 33 – 34 Princemead Road, Farnborough, GU14 6YA

NOTICE IS HEREBY GIVEN, pursuant to Section 106 of the INSOLVENCY ACT 1986, that final Meetings of the Members and Creditors of the above named Company will be held at the offices of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London, WC1R 5EF on 12 November 2014 at 11.00 am and 11.15 am respectively, for the purpose of receiving an account of the Liquidator's acts and dealings and of the conduct of the winding up and how the Company's property has been disposed of, and to consider the following resolution:

1. That the Liquidator be granted his release.

Members or Creditors wishing to vote at the respective meetings must lodge their proofs of debt (if they have not already done so) and (unless they are attending in person) proxies at the offices of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London, WC1R 5EF, no later than 12 noon on 11 November 2014 .

Liquidator: *Hugh Francis Jesseman* Insolvency Practitioner Number(s): 9480

Antony Batty & Company LLP : 3 Field Court, Gray's Inn, London, WC1R 5EF

Telephone: 020 7831 1234 Fax: 020 7430 2727 Email: office@antonybatty.com

Office contact: sarahw

9 September 2014

(2197720)

ESSEPLAST UK LIMITED

(Company Number 03589518)

Registered office: The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG

Principal trading address: Unit 4 Hermes Court, Hermes Close, Tachbrook Park, Leamington Spa, Warwickshire, CV34 6NJ

Lloyd Biscoe (IP Number: 009141) and *Wayne Macpherson* (IP Number: 009445), both of Begbies Traynor (Central) LLP of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG were appointed as Joint Liquidators of the Company on 14 September 2011 .

Pursuant to Section 106 of the INSOLVENCY ACT 1986, final meetings of the members and creditors of the above named Company will be held at The Old Exchange, 234 Southchurch Road, Southend on Sea, Essex, SS1 2EG on 18 November 2014 at 10.00 am and 10.15 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor.

In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG no later than 12 noon on the business day before the meeting. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

Any person who requires further information may contact the Joint Liquidator by telephone on 01702 467255 . Alternatively enquiries can be made to *David Farmer* by e-mail at david.farmer@begbies-traynor.com or by telephone on 01702 467255.

Lloyd Biscoe, Joint Liquidator

11 September 2014

(2197722)

FAIRWAYS INVESTMENTS LIMITED

(Company Number 01502677)

Registered office: 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU

Principal trading address: Bootle Golf Course, Dunning's Bridge Road, Litherland, L30 2PP

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the Members and Creditors of the above named Company will be held at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY on 3 December 2014 at 11.00 am and 11.10 am respectively, for the purpose of having an account laid before them showing the manner in which the winding up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and to determine whether the Joint Liquidators should have their release.

Any Member or Creditor is entitled to attend and vote at the above Meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meetings must be lodged at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY no later than 12.00 noon on the business day preceding the date of the meetings. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Date of appointment: 18 February 2013.

Office Holder details: Benny Woolrych, (IP No. 10550) and David Thornhill, (IP No. 8840) both of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY

For further details contact: Benny Woolrych and David Thornhill, Tel: 01903 222500, Email: cp.worthing@frpadvisory.com

Benny Woolrych and David Thornhill, Joint Liquidators

15 September 2014

(2197718)

FRANK DIGITAL LIMITED

(Company Number 06997666)

Registered office: 30A Elm Hill, Norwich, NR3 1HG

Principal trading address: 53-57 St Martins Lane, Norwich, Norfolk, NR3 3SA

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986 that a Final Meeting of the Members and a Final Meeting of the Creditors of the above named company will be held at 11.00 am and 11.15 am respectively on Friday 14 November 2014 at the office of Johnson Holmes & Co, 30A Elm Hill, Norwich, Norfolk, NR3 1HG, for the purpose of considering the Liquidators final report and granting his release.

Any Member or Creditor entitled to attend and vote at the above-mentioned Meetings is entitled to appoint a proxy or proxies to attend and vote instead of him, and such proxy need not also be a Member or Creditor. Proxies to be used at the Meetings must be lodged with the Liquidator at 30A Elm Hill, Norwich, NR3 1HG no later than 12.00 noon on the business day before the meeting.

For further information contact *Peter Johnson* (IP No 156), Tel 01603 616331, e-mail peterjohnson@johnsonholmes.co.uk or *Derek Everitt* on info@johnsonholmes.co.uk

P A Johnson, Liquidator . Peter Anthony Johnson appointed liquidator 11 January 2013

10 September 2014 (2197726)

GEORGE CAMPBELL LIMITED

(Company Number 04517462)

Registered office: MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT

Principal trading address: 24 Cornwall Road, Dorchester, Dorset, DT1 1RX

Notice is hereby given that a final meeting of the members of George Campbell Limited will be held at 10.00am on 18 December 2014, to be followed at 10.15am on the same day by a meeting of the creditors of the Company. The meetings will be held at MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT.

The meetings are called pursuant to Section 106 of the Insolvency Act 1986 for the purpose of receiving an account from the Liquidator explaining the manner in which the winding-up of the Company has been conducted and to receive any explanation that they may consider necessary. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a member or creditor.

The following resolutions will be considered at the creditors' meeting: That the Liquidator's final report and receipts and payments account be approved and that the Liquidator receives his release. Proxies to be used at the meetings must be returned to the offices of MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT no later than 12.00 noon on the working day immediately before the meetings.

Date of appointment: 10 June 2014.

Name and address of Insolvency Practitioner calling the meetings: Mike Grieshaber (IP No 9539) of MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT. Contact name: Mike Grieshaber, Email: mike@mlgassociates.com, Tel: 0118 973 7776.

Mike Grieshaber, Liquidator

15 September 2014 (2197730)

HIGH STREET TAVERNS 2 LTD

(Company Number 07140609)

Registered office: PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff, CF10 5NB

Principal trading address: 81 High Street, Barry, CF62 7DX

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986 that Final Meetings of Members and Creditors of the above named Company will be held at the offices of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff, CF10 5NB on 14 November 2014 at 10.00 am and 10.30 am respectively, for the purpose of having a report and account laid before them, showing how the winding-up has been conducted, the property of the Company disposed of, hearing any explanation that might be given, deciding whether or not the Joint Liquidators should have their release and confirming the date for the disposal of books and records.

A Member or Creditor entitled to attend and vote at the Meetings may appoint a proxy, who need not be a Member or Creditor to attend and vote instead of him. Proxies for use at the meetings should be lodged at PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff, CF10 5NB, no later than 12.00 noon on 13 November 2014.

Date of appointment: 6 June 2014.

Office Holder details: Wilfred Vaughan Jones, (IP No. 6769) and Susan Clay, (IP No. 9191) both of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff, CF10 5NB

Further details contact; W Vaughan Jones or Susan Clay, Tel: 029 2034 6530.

W Vaughan Jones, Joint Liquidator

12 September 2014

(2197731)

I W MANAGEMENT LIMITED

(Company Number 07696051)

Registered office: XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT

Principal trading address: 15 Collier Lane, Baildon, BD17 5LN

Notice is hereby given, pursuant to Rule 4.126(1) of the Insolvency Rules 1986 (as amended) that the Liquidator has summoned final meetings of the Company's members and creditors under Section 106 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding up has been conducted and the property of the Company disposed of. The meetings will be held at XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT on 24 October 2014 at 10.00am (members) and 10.15am (creditors). In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Liquidator at XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT by no later than 12.00 noon on the business day prior to the day of the meetings (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 28 October 2013.

Office Holder details: J N Bleazard, (IP No. 009354) of XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT

For further details contact: Tel: 01274 870101, Email: jbleazard@xlbs.co.uk, Alternative contact: Ann Murphy.

J N Bleazard, Liquidator

11 September 2014 (2197733)

K L ELECTRICS LIMITED

(Company Number 04667534)

Registered office: Begbies Traynor (Central) LLP, 2 Collingwood Street, Newcastle upon Tyne, NE1 1JF. Formerly: 2 Laygate, South Shields, NE33 1SH

Principal trading address: 2 Laygate, South Shields, NE33 1SH

Andrew David Haslam (IP No 009551) and Gillian Margaret Sayburn (IP No 10830), both of Begbies Traynor (Central) LLP of 2 Collingwood Street, Newcastle upon Tyne, NE1 1JF were appointed as Joint Liquidators of the Company on 15 March 2012.

Pursuant to Section 106 of the Insolvency Act 1986, final meetings of the members and creditors of the above named Company will be held at Begbies Traynor (Central) LLP, 2 Collingwood Street, Newcastle upon Tyne, NE1 1JF on 11 November 2014 at 11.00 am and 11.30 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Joint Liquidators.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor.

In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, 2 Collingwood Street, Newcastle upon Tyne, NE1 1JF no later than 12.00 noon on the business day before the meeting. Please note that the Joint Liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

Any person who requires further information may contact the Joint Liquidator by telephone on 0191 2699820. Alternatively enquiries can be made to Emma Weston by email at emma.weston@begbies-traynor.com or by telephone on 0191 2699820.

Gillian M Sayburn, Joint Liquidator

12 September 2014 (2197732)

LEVEL 1 SECURITY (2009) LIMITED

(Company Number 06844236)

Registered office: S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield, Derbyshire, S41 8NG

Principal trading address: Suite 61-62, Dunston House, Dunston Road, Sheepbridge Works, Chesterfield, Derbyshire, S41 9QD

Notice is hereby given, pursuant to Section 106 of the INSOLVENCY ACT 1986, that a final meeting of the members of the above named company will be held at S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield, S41 8NG, on 4 November 2014, at 11.00 am, to be followed at 11.15 am by a final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the Liquidator, and seeking authority for the disposal of the books, accounts and documents of the company. Proxies to be used at the meeting should be lodged at S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield, S41 8NG .

Alternative contact: *Sue Watts*, sue.watts16@gmail.com, 07900 937 416 no later than 12 noon on the working day immediately before the meetings.

S Watts (IP No. 9451), Liquidator .

Appointed 4 August 2014

5 September 2014

(2197735)

MARCO POLO ON THE RIVER LIMITED

(Company Number 07857499)

Other Names of Company: Marco Polo

Registered office: Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA

Principal trading address: Unit 6 & 7 Milliners House, Eastfields, London SW18 1LP

Notice is hereby given that the Liquidator has summoned final meetings of the Company's members and creditors under Section 106 of the Insolvency Act 1986 for the purpose of having laid before them an account of the Liquidator's acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Liquidator, and passing a resolution granting the release of the Liquidator. The meetings will be held at Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA on 20 November 2014 at 10.00 am (members) and 10.15 am (creditors). In order to be entitled to vote at the meeting, members and creditors must lodge their proxies with the Liquidator at Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA by no later than 12 noon on the business day prior to the day of the meetings (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 11 October 2013.

Office Holder details: Martin C Armstrong FCCA FABRP FIPA MBA, (IP No. 006212) of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA

Further details contact: Martin C Armstrong, Email: tba@turpinba.co.uk Tel: 020 8661 7878. Alternative contact: Ryan Russell.

Martin C Armstrong, Liquidator

12 September 2014

(2197734)

MITROSE CONTRACTS LIMITED

(Company Number 01461424)

Previous Name of Company: Wm Langshaw & Sons Limited

Registered office: Chandler House, 5 Talbot Road, Leyland PR25 2ZF

Principal trading address: Abbey Works, Back King Street, Whalley BB7 9SP

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986 that the Final General Meetings of the members and creditors of Mitrose Contracts Limited will be held at T H Associates, Chandler House, 5 Talbot Road, Leyland PR25 2ZF on 28 November 2014 at 10.00 am and 10.30 am respectively, for the purpose of having an account laid before them showing the manner in which the winding up has been conducted, to receive any explanation which may be given by the Liquidator and to consider the resolutions detailed below. The Liquidator's final report and receipts and payments account be approved. The Liquidator obtain his release.

Notice is also given that there are insufficient funds within this case and therefore there will not be a dividend to any class of creditor.

A proxy form for use at the meeting must be returned by 12.00 noon on the first business day before the day of the meetings, to entitle you to vote by proxy at the meetings.

Date of Appointment: 10 December 2010.

Office Holder details: Timothy John Hargreaves, (IP No. 008637) of T H Associates, Chandler House, 5 Talbot Road, Leyland, Lancashire, PR25 2ZF

For further details contact: Timothy John Hargreaves, E-mail: info@tha-corporaterecovery.co.uk, Tel:01772 641146.

T J Hargreaves, Liquidator

12 September 2014

(2197738)

NATIONWIDE MARKINGS LIMITED

(Company Number 04555632)

Registered office: S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield S41 8NG

Principal trading address: 11 Stoneleigh Court, Newton Aycliffe, Co Durham, DL5 4TL

Notice is hereby given, pursuant to Section 106 of the INSOLVENCY ACT 1986, that a final meeting of the members of the above named company will be held at S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield, S41 8NG, on 4 November 2014, at 10.00 am, to be followed at 10.15 am by a final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the Liquidator, and seeking authority for the disposal of the books, accounts and documents of the company. Proxies to be used at the meeting should be lodged at S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield, S41 8NG .

Alternative contact: *Sue Watts*, sue.watts16@gmail.com, 07900 937 416 no later than 12 noon on the working day immediately before the meetings.

S Watts (IP No. 9451), Liquidator .

Appointed 21 October 2014

5 September 2014

(2197736)

NINO'S LONDON LIMITED

(Company Number 04572805)

Registered office: Olympia House, Armitage Road, London, NW11 8RQ

Principal trading address: 49 Brewer Street, London W1S 9UG

Notice is hereby given that a final meeting of the Members of Nino's London Limited will be held at 2.00pm on 11 November 2014, to be followed at 2.30pm on the same day by a meeting of the Creditors of the Company. The meetings will be held at Olympia House, Armitage Road, London, NW11 8RQ.

The meetings are called pursuant to Section 106 of the Insolvency Act 1986 and Rule 4.126 of the Insolvency Rules 1986 for the purposes of receiving an account of the Liquidator's act and dealings and of the winding-up and hearing any explanation which may be given by the Liquidator. The following resolutions will be considered at the Creditors' meeting: That the Liquidator's final report and receipts and payments account be approved; that the Liquidator have his release.

A Member or Creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a Member or Creditor. For the purposes of voting, proxies to be used at the meetings must be returned to the offices of Panos Eliades Franklin & Co, Olympia House, Armitage Road, London, NW11 8RQ no later than 12.00 noon on the business day before the meetings.

Date of Appointment: 14 August 2012.

Office Holder details: Stephen Franklin, (IP No. 006029) of Panos Eliades Franklin & Co, Olympia House, Armitage Road, London, NW11 8RQ

For further details contact: Paul Tomasino, Tel: 020 8731 6807.

Stephen Franklin, Liquidator

12 September 2014

(2197741)

OJ LEISURE LIMITED

(Company Number 07508063)

Other Names of Company: Kidz2Play

Registered office: 79 Caroline Street, Birmingham B3 1UP

Principal trading address: Units 11 & 12, Walkmill Lane, Cannock, Staffordshire WS11 0XE

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the Members and Creditors of the above-named Company will be held at Butcher Woods, 79 Caroline Street, Birmingham B3 1UP on 13 November 2014 at 10.30 am and 11.00 am respectively, for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of. Any Member or Creditor is entitled to attend and vote at the above meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the meetings must be lodged at Butcher Woods, 79 Caroline Street, Birmingham B3 1UP not later than 12.00 noon on 12 November 2014. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Date of appointment: 13 February 2014.

Office Holder details: Roderick Graham Butcher, (IP No. 8834) of Butcher Woods Ltd, 79 Caroline Street, Birmingham B3 1UP

Further details contact: Andrew Deere, Email: andrew.deere@butcher-woods.co.uk Tel: 0121 236 6001.

Roderick Graham Butcher, Liquidator

12 September 2014

(2197740)

PRINCIPAL HOUSING CARE LIMITED

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986 that a Final Meeting of the Members of the above-named Company will be held at Findlay James, Saxon House, Saxon Way, Cheltenham, GL52 6QX, on 11 November 2014 at 3.00pm to be followed at 3.30pm, by a Final Meeting of Creditors for the purposes of having a final account laid before them, showing the manner in which the winding-up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator. Any member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him or her, and such proxy need not also be a member or creditor. The proxy form must be returned to the above address by no later than 12.00 noon on 10 November 2014.

A J Findlay, Liquidator

12 September 2014

(2197737)

QUALITY (UK) LIMITED

(Company Number 04483623)

Registered office: Olympia House, Armitage Road, London, NW11 8RQ

Principal trading address: Unit 1, 13 Crown Road, Enfield, EN1 1TX

Notice is hereby given that a final meeting of the members of Quality (UK) Limited will be held at 1.00pm on 11 November 2014, to be followed at 1.30pm on the same day by a meeting of the creditors of the Company. The meetings will be held at Olympia House, Armitage Road, London, NW11 8RQ.

The meetings are called pursuant to Section 106 of the Insolvency Act 1986 and Rule 4.126 of the Insolvency Rules 1986 for the purposes of receiving an account of the Liquidator's act and dealings and of the winding-up and hearing any explanation which may be given by the Liquidator. The following resolutions will be considered at the creditors' meeting: That the Liquidator's final report and receipts and payments account be approved; that the Liquidator have his release.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a member or creditor. For the purposes of voting, proxies to be used at the meetings must be returned to the offices of Panos Eliades Franklin & Co, Olympia House, Armitage Road, London, NW11 8RQ no later than 12.00 noon on the business day before the meetings.

Date of appointment: 11 March 2014.

Office Holder details: Stephen Franklin, (IP No. 006029) of Panos Eliades Franklin & Co, Olympia House, Armitage Road, London, NW11 8RQ

Further details contact: Paul Tomasino, Tel: 020 8731 6807.

Stephen Franklin, Liquidator

12 September 2014

(2197743)

REDZ HAIR STUDIO LIMITED

(Company Number 07175051)

Registered office: 3 Merchant's Quay, Ashley Lane, Shipley, West Yorkshire, BD17 7DB

Principal trading address: 44 Westgate, Shipley, West Yorkshire, BD18 3QX

NOTICE IS HEREBY GIVEN pursuant to Rule 4.126(1) of The INSOLVENCY RULES 1986 (as amended), and Section 106(2) of The INSOLVENCY ACT 1986, that a Final Meeting of the Members and a Meeting of the Creditors of Redz Hair Studio Limited will be held at 3 Merchant's Quay, Ashley Lane, Shipley, West Yorkshire, BD17 7DB on Friday 24th October 2014 at 2.00 pm and 2.15 pm.

Proxies to be used at the meeting must be lodged at Rushtons Insolvency Limited, 3 Merchant's Quay, Ashley Lane, Shipley, BD17 7DB, by 12.00 noon on the business day prior to the date of the meeting.

Raymond Stuart Cloughton (IP No. 119) of Rushtons Insolvency Limited, 3 Merchant's Quay, Ashley Lane, Shipley, BD17 7DB, was appointed Liquidator of the Company on 23rd April 2013 .

Alternative Contact: Ian Hawksworth

email: ihawksworth@rushtonsifs.co.uk

12 September 2014

(2197739)

RENEWABLE ENERGY CONTROLS LIMITED

(Company Number 5972189)

Previous Name of Company: REIGA

Registered office: 68 Ship Street, Brighton, East Sussex BN1 1AE

Previous Registered Office and Trading Address: 66 Victoria Road, Burgess Hill, RH15 9LH

Notice is hereby given, pursuant to Section 106 of the INSOLVENCY ACT 1986, that the final Meeting of the Members of the above named Company will be held at 68 Ship Street, Brighton, East Sussex, BN1 1AE on 2 November 2014 at 11.00 am to be followed at 11.15 am by the Final Meeting of Creditors for the purpose of showing how the winding up has been conducted and the property of the Company disposed of, and of hearing any explanations that may be furnished by the Joint Liquidator. A Member entitled to attend and vote at the above mentioned Meeting of Members is entitled to appoint a proxy who need not be a Member of the Company to attend and vote instead of him. A Creditor entitled to attend and vote at the above mentioned Meeting of Creditors is entitled to appoint a proxy who need not be a Creditor of the Company to attend and vote instead of him.

Proxies and hitherto unlodged proofs to be used at the meetings must be lodged with the Joint Liquidator at 68 Ship Street, Brighton, East Sussex BN1 1AE no later than 12.00 noon on the last business day before the Meeting to entitle you to vote by proxy at the Meeting.

W J J Knight, Liquidator (IP No. 2236), Jeremy Knight & Co, 68 Ship Street, Brighton, East Sussex BN1 1AE . Email jknight@jeremyknight.co.uk . Appointed 7 March 2014

12 September 2014

(2197742)

RJS MEZZANINES LTD

(Company Number 07026294)

Registered office: 90 St Faiths Lane, Norwich NR1 1NE

Principal trading address: Unit 2, Moon Hall Lane, Haverhill, Suffolk, CB9 8PB

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that a final meeting of the members and creditors of the above named Company will be held at 90 St Faiths Lane, Norwich, NR1 1NE on 14 November 2014 at 10.00am and 10.15am respectively for the purpose of showing the manner in which the winding up of the Company has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator and to pass the following resolutions: That the Liquidator's final report and accounts dated 12 September 2014 are hereby approved and that the Liquidator be granted his release.

Proxies and proof of debts to be used at the meetings should be lodged with the Liquidator at 90 St Faiths Lane, Norwich, NR1 1NE (fax 01603 877549) no later than 12.00 noon on the working day immediately before the meetings.

Date of appointment: 20 September 2013.

Office Holder details: Chris McKay, (IP No. 009466) and Andrew McTear, (IP No. 007242) both of McTear Williams & Wood, 90 St Faiths Lane, Norwich NR1 1NE

Enquiries should be sent to McTear Williams & Wood, 90 St Faiths Lane, Norwich, NR1 1NE Email: info@mw-w.com, (office: 01603 877540 fax: 01603 877549).

Chris McKay and Andrew McTear, Joint Liquidators

12 September 2014

(2197748)

SPECIALIZED AUTO SERVICES LTD

(Company Number 06576003)

Registered office: MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ

Principal trading address: Unit 2 Enterprise Close, Medway City Estate, Rochester, Kent ME2 4JW

Notice is hereby given that the Liquidator has summoned final meetings of the Company's members and creditors under Section 106 of the Insolvency Act 1986 for the purposes of having laid before them an account of the Liquidator's acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Liquidator, and passing a resolution granting the release of the Liquidator. The meetings will be held at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ on 10 November 2014 at 10.00 am (members) and 10.15 am (creditors).

In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Liquidator at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ by no later than 12.00 noon on the business day prior to the day of the meeting (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 1 October 2013.

Office Holder details: Adrian Paul Dante, (IP No. 9600) and Paul Michael Davis (IP No. 7805) both of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ For further details contact: Adrian Paul Dante or Paul Michael Davis, Tel: 0207 429 4100. Alternative contact: Chris Reeve, E-mail: Chris.Reeve@mhllp.co.uk.

Adrian Paul Dante and Paul Michael Davis, Joint Liquidators

11 September 2014

(2197745)

STUDIO LONDON LIMITED

(Company Number 06166229)

Registered office: Jupiter House, The Drive, Warley Hill Business Park, Brentwood, CM13 3BE

Principal trading address: 120 Great Portland Street, London, WSW 6PN

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the Members and Creditors of the above named Company will be held at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY on 26 November 2014 at 11.00 am and 11.10 am respectively, for the purpose of having an account laid before them showing the manner in which the winding up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidators, and to determine whether the Joint Liquidators should have their release.

Any Member or Creditor is entitled to attend and vote at the above Meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meetings must be lodged at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY no later than 12.00 noon on the business day preceding the date of the meetings.

Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof. Date of appointment: 25 August 2011.

Office Holder details: Glyn Mummery, (IP No. 8996) and Martin Weller, (IP No. 9419) both of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY

Further details contact: Edward Allingham, Tel: 01903 222 500.

Glyn Mummery and Martin Weller, Joint Liquidators

12 September 2014

(2197747)

SUMMER SOUND SYSTEM LIMITED

(Company Number 06132512)

Other Names of Company: SummerSoundSystem

Registered office: c/o CLB Coopers, Ship Canal House, 98 King Street, Manchester M2 4WU

Principal trading address: 121 Eyre Street, Sheffield S1 4QW

Notice is hereby given, that Final Meetings of the Members and Creditors of the Company will be held at 10.30 am and 11.30 am respectively on 30 October 2014 at CLB Coopers, 5th Floor, Ship Canal House, 98 King Street, Manchester M2 4WU for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of.

Mark Terence Getliffe, IP No 008892, Liquidator of CLB Coopers, Ship Canal House, 98 King Street, Manchester M2 4WU . Appointed Liquidator of Summer Sound System Limited on 14 July 2009 . Telephone number: 0161 245 1000. Alternative person to contact with enquiries about the case: Nicola Clark

8 September 2014

(2197756)

THE UROLOGY COMPANY LIMITED

(Company Number 07003303)

Registered office: c/o Zolfo Cooper, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB

Principal trading address: St Andrews House, 18-20 St Andrew Street, London EC4A 3AG

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that the Joint Liquidators have summoned final meetings of the Company's members and creditors for the purpose of receiving the Joint Liquidators' account showing how the winding-up has been conducted and the property of the Company disposed of. The meetings of the members and creditors will be held at the offices of Zolfo Cooper, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB on 12 November 2014 at 10.00 am and 10.30 am respectively. Members or creditors wishing to vote at the respective meetings must lodge their proxies with the Joint Liquidators not later than 12.00 noon on the business day before the meetings.

Date of appointment: 17 September 2013.

Office Holder details: Nick Cropper, (IP No. 009434) of Zolfo Cooper, 10 Fleet Place, London, EC4M 7RB and Anne O'Keefe, (IP No. 008375) of Zolfo Cooper, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB and Fraser Gray, (IP No. 008905) of Zolfo Cooper, Cornerstone, 107 West Regent Street, Glasgow G2 2BA

Further details contact: Hannah Smallwood, Email: HSmallwood@zolfocooper.eu Tel: 0161 838 4552. Alternative contact: Jenna Carr, Email: JCarr@zolfocooper.eu Tel: 0161 838 4553.

Nick Cropper and Anne O'Keefe and Fraser Gray, Joint Liquidators

12 September 2014

(2197751)

TRUSS LOFT CONVERSIONS PLC

(Company Number 07180808)

Registered office: 9th Floor, Bond Court, Leeds, LS1 2JZ

Principal trading address: 3 Greengate, Cardale Park, Harrogate, HG3 1GY

Julian Nigel Richard Pitts (IP No. 007851) and Nicholas Edward Reed (IP No. 008639) both of Begbies Traynor (Central) LLP, 9th Floor, Bond Court, Leeds, LS1 2JZ were appointed as Joint Liquidators of the Company on 9 November 2012.

Pursuant to Section 106 of the Insolvency Act 1986, final meetings of the members and creditors of the above named Company will be held at 9th Floor, Bond Court, Leeds, LS1 2JZ on 3 November 2014 at 2.00 pm and 2.30 pm respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. In order

to be entitled to vote at the meetings, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, 9th Floor, Bond Court, Leeds, LS1 2JZ no later than 12.00 noon on the business day before the meetings. Please note that the Joint Liquidators and their staff will not accept receipt of completed proxy forms by e-mail. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

Any person who requires further information may contact the case administrator by telephone on 0113 244 0044. Enquiries can be made to Eugene Khorouji by e-mail at eugene.khorouji@begbies-traynor.com or by telephoning the above number.

J N R Pitts and N E Reed, Joint Liquidators

12 September 2014

(2197746)

WAM BAM BOOMERANG LIMITED

(Company Number 07327109)

Registered office: Jupiter House, Warley Hill Business Park, Brentwood, Essex, CM13 3BE

Principal trading address: 6 Springfield Industrial Estate, Springfield Road, Burnham-on-Crouch, Essex, CM0 8TE

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the Members and Creditors of the above named Company will be held at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY on 27 November 2014 at 11.00 am and 11.10 am respectively, for the purpose of having an account laid before them showing the manner in which the winding up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidators, and to determine whether the Joint Liquidators should have their release. Any Member or Creditor is entitled to attend and vote at the above Meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meetings must be lodged at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY no later than 12.00 noon on the business day preceding the date of the meetings. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Date of Appointment: 6 August 2013

Office Holder details: Glyn Mummery, (IP No. 8996) and Darren Wilson, (IP No. 9518) both of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY

For further details contact: Glyn Mummery and Darren Wilson, Email: cp.worthing@frpadvisory.com

Glyn Mummery and Darren Wilson, Joint Liquidators

12 September 2014

(2197783)

WARRINGTON COUNCIL FOR VOLUNTARY SERVICE (A COMPANY LIMITED BY GUARANTEE)

(Company Number 05404153)

Registered office: 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN

Principal trading address: 89 Sankey Street, Warrington WA1 1SR

Nature of Business: Community Action Charity

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that a General Meeting of the Members of the above-named Company will be held at the offices of Parkin S. Booth & Co., 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN, on 14 November 2014 at 10.00 am, to be followed at 10.15 am by a General Meeting of Creditors, for the purpose of having an account laid before the Meetings showing the manner in which the winding-up has been conducted. The Resolution to be considered will be:-

To approve the Liquidator's final report together with his receipts and payments account.

A Member or Creditor entitled to attend and vote at the Meetings is entitled to appoint a Proxy to attend and vote instead of him/her. In order to be entitled to vote at the meetings, creditors must lodge their proofs of debt (unless previously submitted) and unless a Member or Creditor is attending in person, proxies must be lodged with me at the address shown above not later than 12 noon on 13 November 2014.

P J Fleming, Liquidator, IP Number: 6828, 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN, E-mail address: wn@parkinsbooth.co.uk . Telephone Number: 01925 245004 . Liquidator appointed on: 7 November 2011 .

11 September 2014

(2197693)

WILLOCHROME LIMITED

(Company Number 00611468)

Registered office: 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN

Principal trading address: 13 Westside, Jackson Street, St Helens WA9 3AT

Nature of Business: Electroplaters

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that a General Meeting of the Members of the above-named Company will be held at the offices of Parkin S. Booth & Co., 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN, on 14 November 2014 at 11.00 am, to be followed at 11.15 am by a General Meeting of Creditors, for the purpose of having an account laid before the Meetings showing the manner in which the winding-up has been conducted. The Resolution to be considered will be:-

To approve the Liquidator's final report together with his receipts and payments account.

A Member or Creditor entitled to attend and vote at the Meetings is entitled to appoint a Proxy to attend and vote instead of him/her. In order to be entitled to vote at the meetings, creditors must lodge their proofs of debt (unless previously submitted) and unless a Member or Creditor is attending in person, proxies must be lodged with me at the address shown above not later than 12 noon on 13 November 2014.

P J Fleming, Liquidator, IP Number: 6828, 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN, E-mail address: wn@parkinsbooth.co.uk . Telephone Number: 01925 245004 . Liquidator appointed on: 24 February 2012 .

11 September 2014

(2197759)

MEETINGS OF CREDITORS

ACADEMIC CONCEPT KNOWLEDGE LTD

(Company Number 07146132)

Registered office: Spoffoths LLP, Third Floor South, One Jubilee Street, Brighton, East Sussex BN1 1GE

Principal trading address: (Formerly) Suite 5 Denhan House, 5 Norman Avenue, Epsom KT17 3AB

Pursuant to Section 98 OF THE INSOLVENCY ACT 1986 ("THE ACT"), a meeting of the creditors of the above-named Company will be held at Begbies Traynor (Central) LLP, 2/3 Pavilion Buildings, Brighton, BN1 1EE, on 25 September 2014, at 11.15 am. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meeting, to appoint a liquidator and, if the creditors think fit, to appoint a liquidation committee. In order to be entitled to vote at the meeting, creditors must lodge their proxies, together with a statement of their claim at the offices of Begbies Traynor (Central) LLP, 2/3 Pavilion Buildings, Brighton, BN1 1EE, not later 12.00 noon on 24 September 2014. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast. A list of the names and addresses of the above Company's Creditors may be inspected, free of charge, at Begbies Traynor (Central) LLP at the above address between 10.00 am and 4.00 pm on the two business days preceding the date of the Meeting stated above.

Any person who requires further information may contact Marc Norman of Begbies Traynor (Central) LLP by e-mail at brighton@begbies-traynor.com or by telephone on 01273 322960.

J Michael, Director

11 September 2014

(2197632)

ADAPT RESOURCING LIMITED

(Company Number 04574978)

Registered office: 141 Parrock Street, Gravesend, Kent, DA12 1EY

Principal trading address: County House, Earl Street, Maidstone, Kent, ME14 1QJ

NOTICE IS HEREBY GIVEN pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at County House, Earl Street, Maidstone, Kent, ME14 1QJ on 25 September 2014 at 0 3:00 pm for the purposes mentioned in Section 99 to 101 of the said Act

A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Bretts Business Recovery Limited, 141 Parrock Street, Gravesend, Kent, DA12 1EY between 10.00 am and 4.00 pm on the two business days preceding the date of the creditors meeting.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Bretts Business Recovery Limited, 141 Parrock Street, Gravesend, Kent, DA12 1EY no later than 12 noon on the business day before the meeting.

Unless there are exceptional circumstances, a creditor will not be entitled to vote unless his written statement of claim, ('proof'), which clearly sets out the name and address of the creditor and the amount claimed, has been lodged and admitted for voting purposes. Whilst such proofs may be lodged at any time before voting commences, creditors intending to vote at the meeting are requested to send them with their proxies.

Unless they surrender their security, secured creditors must give particulars of their security, the date when it was given and the estimated value at which it is assessed if they wish to vote at the meeting.

The resolutions to be taken at the creditors' meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Names of Insolvency Practitioner: *Isobel Susan Brett*, IP Numbers: 9643, Address of Insolvency Practitioner: 141 Parrock Street, Gravesend, Kent, DA12 1EY

Alternative Contact: *Leigh Waters*, Email Address: leighwaters@brettsbr.co.uk, Telephone: 01474 532862

L Hume, Director

11 September 2014

(2197634)

ARVIN CONSTRUCTION SERVICES (HALIFAX) LTD

Other Names of Company: Arvin Construction

(Company Number 08371988)

Registered office: Brylea, 27 Blackley Road, Elland, Halifax HX5 0TB

Principal trading address: Brylea, 27 Blackley Road, Elland, Halifax HX5 0TB

Notice is hereby given, pursuant to Section 98(1) OF THE INSOLVENCY ACT 1986 (AS AMENDED), that a meeting of creditors has been summoned for the purposes mentioned in Sections 99, 100 and 101 of the said Act. The meeting will be held at The Media Centre, 7 Northumberland Street, Huddersfield, HD1 1RL, on 29 September 2014, at 10.15 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies at Brook Business Recovery (BBR) LLP, The Media Centre, 7 Northumberland Street, Huddersfield, West Yorkshire, HD1 1RL, by no later than 12.00 noon on the business day prior to the day of the meeting, together with a completed proof of form. Charles Brook and Michelle Chatterton of Brook Business Recovery (BBR) LLP, The Media Centre, 7 Northumberland Street, Huddersfield, HD1 1RL, are qualified to act as insolvency practitioners in relation to the Company who will, during the period before the day on which the meeting is to be held, furnish creditors, free of charge, with such information concerning the Company's affairs as they may reasonably require.

For further details contact: E-mail: info@brookbusinessrecovery.com, Tel: 0845 52699268. Alternative contact: Manraj Mand.

John Philip Read, Director

11 September 2014

(2197639)

BAINBRIDGE BUILDING CONTRACTORS LIMITED

(Company Number 04703048)

Registered office: Westwaters, Oakmere, Belmont Business Park, Durham DH1 1TW

Principal trading address: Southburn Farm, Chester le Street, Durham DH3 4QG

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above named Company will be held at Tait Walker, Bulman House, Regent Centre, Gosforth, Newcastle upon Tyne NE3 3LS, on 22 September 2014, at 10.00 am for the purposes mentioned in Section 99 to 101 of the said Act. The resolutions to be put to the meeting may include resolutions

specifying the term of the Liquidators' remuneration, agreement to the costs of the preparation of the Statement of Affairs and summoning of the Creditors' Meeting. A list of the names and addresses of the Company's Creditors may be inspected, free of charge, at Bulman House, Regent Centre, Gosforth, Newcastle upon Tyne NE3 3LS, between 10.00 am and 4.00 pm on the two business days preceding the date of the Meeting stated above. Creditors intending to vote at the meeting are required to send their proof of debt together with their proxies no later than 12.00 noon on the business day prior to the meeting. Unless they surrender their security, secured creditors must give particulars of their security and its value if they wish to vote at the meeting.

For further details contact: Kerry Pearson and Matthew James Higgins (IP Nos 1825 and 13570), Tait Walker LLP, Bulman House, Regent Centre, Gosforth, Newcastle upon Tyne NE3 3LS, E-mail: recovery@taitwalker.co.uk, Tel: 0191 285 0321.

John Bainbridge, Director

12 September 2014

(2197636)

BODYMORPH LIMITED

(Company Number 06441559)

Registered office: The Old Laundry, Bridge Street, Southwick, Fareham, Hampshire PO17 6DZ

Principal trading address: Unit 1, St George's Business Centre, St. George's Square, Portsmouth, Hampshire PO1 3EY

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986 (as amended), that a meeting of the creditors of the above named company will be held at Baker Tilly, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, Hampshire SO53 3TZ on 24 September 2014 at 3.30 pm for the purposes of dealing with Section 99 to 101 of the INSOLVENCY ACT 1986 (as amended).

A shareholders' meeting has been convened for 24 September 2014 to pass a resolution on the winding up of the company.

Secured creditors (unless they surrender their security) must give particulars of their security and its value if they wish to vote at the meeting.

The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Joint liquidators are to be remunerated including the basis on which disbursements are to be recovered from the company's assets and the meeting may receive information about, and be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

A full list of the names and addresses of the company's creditors may be examined free of charge at the offices of Baker Tilly Restructuring and Recovery LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, Hampshire SO53 3TZ between 10.00 am and 4.00 pm on the two business days prior to the day of the meeting. Further details are available from Baker Tilly, telephone number 023 8064 6428.

Clare Hencken, Director

9 September 2014

(2197642)

BULK STORAGE SOLUTIONS LIMITED

Other Names of Company: Space Storage

(Company Number 04241985)

Registered office: 61 Charlotte St, St Pauls Square, Birmingham, B3 1PX

Principal trading address: 315 Tyburn Road, Erdington, Birmingham, B24 8HJ

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above named Company will be held at Cobden Hotel, 166 Hagley Road, Edgbaston, Birmingham, B16 9NZ, on 24 September 2014, at 11.15 am for the purposes mentioned in Sections 99 to 101 of the said Act. Resolutions to be taken at the meeting may include those agreeing a sale of the business or assets to a connected party, specifying the basis on which the Liquidator is to be remunerated and receiving information about or be called upon to approve the costs of preparing the statement of affairs and convening the meeting. Creditors wishing to vote at the meeting must lodge their proxy, together with a full statement of account at Bridgewood Financial Solutions Limited, 23-24 Westminster Buildings, Theatre Square, Nottingham, NG1 6LG not later than 12.00 noon on the last business day prior to the meeting. For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at the above address before the meeting, a statement giving particulars of his security, the

date when it was given and the value at which it is assessed. Notice is further given that the Insolvency Practitioner calling the meeting is Anthony John Sargeant (IP No 1725) of Bridgewood Financial Solutions Limited, 23-24 Westminster Buildings, Theatre Square, Nottingham, NG1 6LG, who is qualified to act in relation to the above and will provide free of charge a list of the names and addresses of the Company's creditors on the two business days preceding the date of the meeting stated above.

If you require further information regarding this matter please contact Chaz Landa on Tel: 0115 871 2926/Fax: 0115 947 3020, or email: chaz.landa@bridgewood.co.uk

Carl Burkett, Director

10 September 2014

(2197640)

BUNTINGFORD SERVICES LIMITED

(Company Number 05278037)

Registered office: 3 Longmead, Buntingford, Hertfordshire SG9 9EF

Principal trading address: 3 Longmead, Buntingford, Hertfordshire SG9 9EF

Notice is hereby given pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU on 30 September 2014 at 12:30 pm for the purposes mentioned in Section 99 to 101 of the said Act.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU not later than 12 noon on 29 September 2014.

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU before the meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed.

Notice is further given that prior to the meeting Alan J Clark of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU, who is qualified to act as an insolvency practitioner (IP No. 8760), will furnish creditors free of charge with such information concerning the company's affairs as they may reasonably require. The telephone number of Alan Clark is 020 8524 1447. Julie Jackson who can be contacted on 020 8524 1447 will be able to assist with enquiries by creditors.

Resolutions to be taken at the aforementioned meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated. The meeting may also receive information about or be called upon to approve the costs of preparing the statement of affairs and convening the meeting.

By Order of the Board

Martin Allan Stevens, Director

16 September 2014

(2197694)

CALISTA CONSULTANCY LIMITED

(Company Number 08777924)

Registered office: 28 Alexandra Terrace, Exmouth, Devon EX8 1BD

Principal trading address: Unit H, Hitchcock Business Park, Uffculme EX15 3BZ

Pursuant to Section 98 of the INSOLVENCY ACT 1986 ("the Act"), a meeting of the creditors of the above named company will be held at Balliol House, Southemhay Gardens, Exeter EX1 1NP on 3 October 2014 at 12.05 pm. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meeting, to appoint a liquidator and, if the creditors think fit, to appoint a liquidation committee.

In order to be entitled to vote at the meeting, creditors must lodge their proxies, together with a statement of their claim at the offices of Begbies Traynor (Central) LLP, Balliol House, Southemhay Gardens, Exeter EX1 1NP not later than 12 noon on 2 October 2014. Please note that submission of proxy forms by email is not acceptable and will lead to the proxy being held invalid and the vote not cast.

A list of the names and addresses of the Company's creditors may be inspected, free of charge, at Begbies Traynor (Central) LLP at the above address between 10.00am and 4.00pm on the two business days preceding the date of the meeting stated above.

Any person who requires further information may contact Kerry Bailey of Begbies Traynor (Central) LLP by email at kerry.bailey@begbies-traynor.com or by telephone on 01392 260800

Paul Brown Director

12 September 2014

(2197643)

CROSS KEYS (SWANSEA) LIMITED

(Company Number 4382816)

Other Names of Company: Cross Keys

Registered office: Old Cross Keys, St. Marys Street, Swansea, SA1 3LH

Principal trading address: Olde Cross Keys, St. Marys Street, Swansea, SA1 3LH

Notice is hereby given, pursuant to section 98 of the INSOLVENCY ACT 1986, that a meeting of Creditors of the above-named Company will be held at 63 Walter Road, Swansea, SA1 4PT on Friday 26 September 2014 at 3.00 pm, for the purpose of having a full statement of the position of the Company's affairs, together with a List of the Creditors of the Company and the estimated amount of their claims, laid before them, and for the purpose, if thought fit, of nominating a Liquidator and of appointing a Liquidation Committee. Proxies to be used at the Meeting must be lodged with the Company at its Registered Office at c/o 63 Walter Road, Swansea, SA1 4PT, by 12.00 noon on the business day before the Meeting. In order to be able to vote at the meeting a Proof of Debt must also be lodged prior to commencement thereof.

On the two business days falling next before the day on which the Meeting is to be held, a list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Stones & Co., 63 Walter Road, Swansea, SA1 4PT, (Telephone No. 01792 654607, Fax 01792 644491 and e-mail address stones.co@btconnect.com), being a place in the relevant locality.

The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, and be called upon to approve, the costs of preparing the Statement of Affairs and convening the meeting.

Notice is also given that, for the purpose of voting, Secured Creditors must (unless they surrender their security), lodge at the Registered Office of the Company at 63 Walter Road, Swansea SA1 4PT before the meeting a statement giving particulars of their security, the date when it was given, and the value at which it is assessed.

By Order of the Board of Directors

I J Feeney-King, Director

10 September 2014

(2197638)

CYMRU DEMOLITIONS LIMITED

(Company Number 6549610)

Previous Name of Company: Cordham Limited

Registered office: Cilyrychen Quarry, Llandeilo Road, Llandybie, Ammanford, SA18 3JE

Principal trading address: Cilyrychen Quarry, Llandeilo Road, Llandybie, Ammanford, SA18 3JE

Notice is hereby given, pursuant to section 98 of the INSOLVENCY ACT 1986, that a meeting of Creditors of the above-named Company will be held at 63 Walter Road, Swansea, SA1 4PT on Friday 26 September 2014 at 1.00 pm, for the purpose of having a full statement of the position of the Company's affairs, together with a List of the Creditors of the Company and the estimated amount of their claims, laid before them, and for the purpose, if thought fit, of nominating a Liquidator and of appointing a Liquidation Committee. Proxies to be used at the Meeting must be lodged with the Company at its Registered Office at c/o 63 Walter Road, Swansea, SA1 4PT, by 12.00 noon on the business day before the Meeting. In order to be able to vote at the meeting a Proof of Debt must also be lodged prior to commencement thereof.

On the two business days falling next before the day on which the Meeting is to be held, a list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Stones & Co., 63 Walter Road, Swansea, SA1 4PT, (Telephone No. 01792 654607, Fax 01792 644491 and e-mail address stones.co@btconnect.com), being a place in the relevant locality.

The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, and be called upon to approve, the costs of preparing the Statement of Affairs and convening the meeting.

Notice is also given that, for the purpose of voting, Secured Creditors must (unless they surrender their security), lodge at the Registered Office of the Company at 63 Walter Road, Swansea SA1 4PT before the meeting a statement giving particulars of their security, the date when it was given, and the value at which it is assessed.

By Order of the Board of Directors

D Mainstone, Director

12 September 2014

(2197645)

EASTERN GLASS LIMITED

(Company Number 05012950)

Registered office: c/o Ensors, The Platinum Building, St John's Innovation Park, Cowley Road, Cambridge, CB4 0DS

Principal trading address: Unit 8 Sam Alper Court, Depot Road, Newmarket, Suffolk, CB8 0GS

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986 that a meeting of the creditors of the above-named Company will be held at Ensors, The Platinum Building, St John's Innovation Park, Cowley Road, Cambridge, CB4 0DS, on 25 September 2014 at 10.15 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. *Mark Upton* and *David Scrivener* of Ensors, The Platinum Building, St John's Innovation Park, Cowley Road, Cambridge, CB4 0DS, are qualified to act as insolvency practitioners in relation to the above and will furnish creditors, free of charge, with such information concerning the company's affairs as is reasonably required.

Place at which a list of Creditors will be available for inspection: Ensors, The Platinum Building, St John's Innovation Park, Cowley Road, Cambridge, CB4 0DS

Mark Upton (IP No 9594) and *David Scrivener* (IP No 15690), Joint Liquidators, Email: Mark.upton@ensors.co.uk and David.scrivener@ensors.co.uk

Alternative person to contact with enquiries about the case: *Jill Rose* Jill.rose@ensors.co.uk or 01223 420721

BY ORDER OF THE BOARD

Mark Upton

9 September 2014

(2197648)

EMIRATES HOUSE FURNITURE OUTLET LIMITED

(Company Number 06787637)

Registered office: Whitnalls Accountants, Cotton House, Old Hall Street, Liverpool L3 9TX

Principal trading address: Emirates House, Stopgate Lane, Walton, Liverpool L9 6AN

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above-named Company will be held at the offices of Leonard Curtis, 20 Chapel Street, Liverpool, L3 9AG, on 26 September 2014, at 2.30 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act. A list of names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Leonard Curtis, 2nd Floor, 20 Chapel Street, Liverpool, L3 9AG, between the hours of 10.00am and 4.00pm on the two business days preceding the meeting of creditors.

For further details contact: *D Moore* (IP No 007510), E-mail: recovery@leonardcurtis.co.uk, Tel: 0151 515 0706.

Anthony Hewitt, Director

11 September 2014

(2197644)

ESIB LIMITED

(Company Number 07170364)

Registered office: Office 4, Tradeforce Building, Cornwall Place, Bradford, BD8 7JT

Principal trading address: 1 Lyric Square, London, W6 0NB

NOTICE IS HEREBY GIVEN, pursuant to Section 98 of the INSOLVENCY ACT 1986, that a Meeting of Creditors of the above named Company will be held at Ramada Hotel, Gateway Services, London, NW7 3HU on 30 September 2014 at 11.45 am for the purposes mentioned in Section 99, 100 and 101 of the said Act, being to lay a statement of affairs before the creditors, appoint a liquidator and appoint a liquidation committee.

The Resolutions at the meeting of creditors may include a resolution specifying the terms on which the Liquidator is to be remunerated. The meeting may receive information about, or be asked to approve, the cost of preparing the Statement of Affairs and convening the meeting.

Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person ensure that their proxy form and statement of claim is received at Kingsland Business Recovery, Regus House, Pegasus Business Park, Herald Way, Castle Donnington, DE74 2TZ not later than 12.00 noon on the business day before the meeting.

NOTICE IS ALSO GIVEN that, for the purposes of voting, secured creditors must, unless they surrender their security, lodge at the Registered Office of the Company particulars of their security, including the date when it was given and the value at which it is assessed.

Pursuant to Section 98(2) of the Act, lists of the names and addresses of the Company's Creditors will be available for inspection, free of charge, at the offices of Kingsland Business Recovery, Regus House, Pegasus Business Park, Herald Way, Castle Donnington, DE74 2TZ, on the two business days prior to the day of the Meeting.

Tauseef Ahmed Rashid (IP Number 9718) of Kingsland Business Recovery, Regus House, Pegasus Business Park, Herald Way, Castle Donnington, DE74 2TZ is qualified to act as insolvency practitioner in relation to the company, and may be contacted on 01332 638044 or by email to info@kingslandbr.co.uk.

Alternative contact: *Hayley Meyrick*.

BY ORDER OF THE BOARD

Mr Ildebrando Velho, Chairman

19 August 2014

(2197646)

FOUR DOOR LEMON LIMITED

Other Names of Company: Four Door Lemon

(Company Number 05413105)

Registered office: C/o Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW

Principal trading address: Unit 10, 7 Burnett Street, Bradford BD1 5BJ

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of creditors of the above named Company will be held at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW, on 30 September 2014, at 2.30 pm for the purposes mentioned in Section 99, 100 and 101 of the said Act. This meeting will be held online should any creditor wish to attend remotely. If any creditors do wish to attend remotely, please notify Clarke Bell Limited of your intention to do so. *John Paul Bell* (IP No 8608) of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW, is qualified to act as Insolvency Practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the Company's affairs as is reasonably required.

For further details contact: *Jess Williams*, E-mail: jesswilliams@clarkebell.com, Tel: + 44 (0161) 907 4044.

Simon Barratt, Director

10 September 2014

(2197649)

GD CONTRACTORS LIMITED

(Company Number 06355746)

Registered office: 15 Gurdon Road, London SE7 7RN

Principal trading address: 15 Gurdon Road, London SE7 7RN

Notice is hereby given pursuant to Section 98 of the Insolvency Act 1986 that a Meeting of the Creditors of the above named Company will be held at the offices of Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Lancashire PR7 5PA on 24 September 2014 at 11.30 am for the purposes mentioned in Section 99 to 101 of the said Act.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at the offices of Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA not later than 12 noon on the day preceding the date of the meeting.

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA before the meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed.

Resolutions to be taken at the meeting may include a resolution specifying the terms on which the liquidator is to be remunerated. The meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Clive Morris of Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA (IP No. 8820) is qualified to act as Insolvency Practitioner in relation to the Company and, during the period before the day on which the meeting is to be held, will furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require.

For further details contact: John Thompson, Tel: 01257 452021, Email: reception@marshallpeters.co.uk

Georgi Deninski, Director

3 September 2014 (2197641)

GREEN LANTERN CONSTRUCTION LIMITED

(Company Number 07795985)

Registered office: Town Hall Chambers, 148 High Street, Herne Bay, Kent CT6 5NW

Principal trading address: Churchill House, 120 Bunns Lane, Mill Hill NW7 2AS

Section 98(1) Insolvency Act 1986 (as amended); Rule 4.53D, Insolvency Rules 1986

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986 that a meeting of the creditors of the Company will be held at Concorde House, Grenville Place, Mill Hill, London NW7 3SA, on 1 October 2014 at 11.00 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. *Jeffrey Mark Brenner* of B&C Associates Limited, is qualified to act as insolvency practitioner in relation to the above. A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA, on the two business days prior to the meeting of creditors between the hours of 10.00 am and 4.00 pm.

To enable a creditor to vote, a proxy must be lodged, together with a statement of claim, at the offices of B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA, not later than 12 noon on the business day prior to the meeting of creditors. The proxy form and statement may be posted or sent by fax to 020 8906 7731.

Place at which a list of Creditors will be available for inspection: B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA . Tel: 020 8906 7730. Email: Jeff@bcassociates.uk.com

Proposed Liquidator: *Jeffrey Mark Brenner* – IP Number: 9301, B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA . Email address: Jeff@bcassociates.uk.com . Alternative contact: Harshal Savla – harshal@bcassociates.uk.com

David Field, Director

8 September 2014 (2197647)

INDIAN HEAVEN LIMITED

(Company Number 05891696)

Other Names of Company: Indian Heaven

Registered office: 26 Humbert Road, Stoke-On-Trent, ST7 2HA

Principal trading address: 74-76 Crewe Road, Stoke-On-Trent, ST7 2HA

Notice is hereby given pursuant to Section 98 of the INSOLVENCY ACT 1986 that a meeting of creditors of the above company will be held at Winton House, Newlands Street, Stoke-On-Trent, ST4 2RQ, on 24 September 2014, at 3:30 pm, for the purposes provided for in Sections 99 to 101 of the Act.

If no liquidation committee is formed at this meeting, then resolutions may be taken specifying the terms on which the liquidator is to be remunerated and disbursements charged.

The meeting will receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Notice is also given that, for the purposes of voting, secured creditors must, unless they surrender their security, lodge at the registered office of the company particulars of their security, including the date when it was given and the value at which it is assessed.

Creditors wishing to vote at the meeting (unless they are individual creditors attending in person), must lodge their proxy form together with a statement of their claim at the offices of ANG (UK) LTD, 40 Ingleside Road, Bristol, BS15 1HQ no later than 12 noon on the last business day before the meeting.

Information concerning the company or its affairs will be available free of charge during the period up to the meeting of creditors, from the offices of *M . Usman Nazir*, a licensed insolvency practitioner (IP No. 11290), ANG (UK) LTD, 40 Ingleside Road, Bristol, BS15 1HQ .

Alternative contact: *Qamar Tauheed*, info@ang.uk.com, 02031378681 / 01173252505.

Shanaoj Sultana Jelly

12 September 2014 (2197655)

INFINE LIMITED

(Company Number 07033969)

Registered office: 24A Overton Road, Leicester, LE5 0JA

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT, 1986, that a meeting of creditors of the above named company will be held at 38 De Montfort Street, Leicester, LE1 7GS on 26 September 2014 at 1115 hours for the purposes mentioned in Sections 99, 100 and 101 of the said Act. *Situl Devji Raithatha* FCCA MIPA FABRP and *Deviesh Ramesh Raikundalia* ACCA MIPA MABRP of Springfields Business Recovery & Insolvency Limited, 38 De Montfort Street, Leicester, LE1 7GS, are qualified to act as Insolvency Practitioners in relation to the above and will furnish creditors free of charge with such information concerning the company's affairs as is reasonably required. Alternative contact: *Luke Littlejohn*, 0116 299 4745 .

F M S Sarodiya, Director

12 September 2014 (2197656)

JE GODFREY BRICKWORK LIMITED

(Company Number 05400404)

Registered office: 31 Studfield Grove, Sheffield, S6 4SL

NOTICE IS HEREBY GIVEN pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU on 25 September 2014 at 2.30 pm for the purposes mentioned in Section 99 to 101 of the said Act. The Resolutions to be considered at the Meeting may include a Resolution specifying the basis upon which the Liquidator is to be remunerated and the Meeting may receive information about, or be called upon to approve, the costs of preparing the Statement of Affairs and convening the Meeting.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at the offices of Hart Shaw - Europa Link, Sheffield Business Park, Sheffield, S9 1XU not later than 12 noon on 24 September 2014 .

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU before the meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed.

Notice is further given that prior to the meeting of creditors *Christopher Brown* (IP No. 8973) and *Emma Legdon* (IP No. 10754) of Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU will provide creditors, free of charge, with such information concerning the company's affairs as they may reasonably require. They may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk
By Order of the Board
James Edward Godfrey, Director
12 September 2014 (2197653)

KRUGER ASSOCIATES LIMITED

(Company Number 06516887)
Registered office: 34-40 High Street, Wanstead, London E11 2RJ
Principal trading address: 34-40 High Street, Wanstead, London E11 2RJ
NOTICE IS HEREBY GIVEN pursuant to Section 98 of the INSOLVENCY ACT 1986 that a meeting of creditors of the above company will be held at 311 High Road, Loughton, Essex IG10 1AH on 30 September 2014 at 11.30 am for the purposes provided for in Sections 99 and 101 of the Act.
Creditors wishing to vote at the meeting must lodge their proxy, together with a statement of claim, at the offices of ThorntonRones Limited, 311 High Road, Loughton, Essex IG10 1AH, not later than 12.00 noon on 29 September 2014. The proxy form and statement may be posted or sent by fax 020 8418 9444.
Secured creditors may only vote for the balance of the debt, which will not be recovered by enforcement of the security, unless right to enforce is waived.
A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of ThorntonRones Limited, 311 High Road, Loughton, Essex IG10 1AH on the two business days prior to the meeting between the hours of 10.00 am and 4.00 pm.
If no liquidation committee is formed, a resolution may be taken specifying the terms on which the liquidator is to be remunerated.
The meeting will receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.
Further information is available from the offices of ThorntonRones Limited on 020 8418 9333.
Ryan Kruger Director
12 September 2014 (2197658)

M I U EVENTS LIMITED

(Company Number 03974120)
Registered office: c/o HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA
Principal trading address: Apricot House, The Spinney, Itchenor, Chichester PO20 7DF
Notice is hereby given pursuant to Section 98 of the Insolvency Act 1986 that a meeting of creditors of the above company will be held at HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA on 1 October 2014 at 11.45 am, for the purpose provided for in sections 99 to 101 of the Act.
A list of names and addresses of the company's creditors will be available for inspection free of charge at the offices of HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA on 29 September 2014 and 30 September 2014 between the hours of 10.00 am and 4.00 pm.
For further details contact Karl Lovatt, Tel: 023 8023 4222, Email: karl.lovatt@hjsrecovery.co.uk
By Order of the Board
3 September 2014 (2197660)

MAINDY CONSERVATIVE CLUB LIMITED

(Company Number IP12151R)
Registered office: 7 Queen Street, Ton-Pentre, CF41 7HE
Principal trading address: 7 Queen Street, Ton-Pentre, CF41 7HE
Notice is hereby given, pursuant to Section 98(1) OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a meeting of creditors has been summoned for the purposes mentioned in Sections 99, 100 and 101 of the said Act. The meeting will be held at 7 Queen Street, Ton-Pentre, CF41 7HE, on 23 October 2014, at 11.00 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies

at Bailams & Co, Ty Antur, Navigation Park, Abercynon, CF45 4SN, by no later than 12 noon on the business day prior to the day of the meeting, together with a completed proof of debt form. A list of the names and addresses of the company's creditors will be available for inspection, free of charge, at the offices of Bailams & Co, Ty Antur, Navigation Park, Abercynon, CF45 4SN between 10.00 am and 4.00 pm on the two business days prior to the day of the meeting.
For further details contact: Anna Wilding, Email: anna.wilding@bailams.co.uk, Tel: 01443 749768. Alternative contact: michelle@bailams.co.uk or telephone 01443 749768.
Richard Morgan, Director
15 September 2014 (2197659)

MIMI 100 LIMITED

(Company Number 08845169)
Registered office: The Seven Stars Dawes Green, Leigh, Reigate, Surrey, RH2 8NP
Notice is hereby given pursuant to Section 98 of the INSOLVENCY ACT 1986, that a Meeting of the Creditors of the above-named Company will be held at:- Holiday Inn London Gatwick Airport, Povey Cross Road, Gatwick, RH6 0BA on 30 September 2014 at 1.15 pm for the purpose of having a full statement of the position of the Company's affairs, together with a List of the Creditors of the Company and the estimated amount of their claims, laid before them, and for the purpose, if thought fit, of nominating a Liquidator and of appointing a Liquidation Committee.
Forms of Proxy and proof of debt are enclosed herewith. Proxies and proofs to be used at the meeting must be lodged with the Company at Purnells, Treverva Farm, Treverva, Penryn, Near Falmouth, Cornwall, TR10 9BL by 12 noon on the business day before the meeting.
A list of the names and addresses of the Company's Creditors will be available for inspection, free of charge at Holiday Inn London Gatwick Airport, Povey Cross Road, Gatwick, RH6 0BA, being a place in the relevant locality, on the two business days prior to the date of the meeting.
Notice is also given, that, for the purpose of voting, Secured Creditors must (unless they surrender their security) lodge at the above address before the Meeting, a statement giving particulars of their Security, the date when it was given, and the value at which it is assessed.
Please note that fee resolutions may be considered at the creditors meeting.
For the purposes of S183 of the INSOLVENCY ACT 1986, Notice is further given, that a meeting of shareholders has been called at which a resolution for voluntary winding up is to be proposed. In accordance with this section, therefore, the date of this notice is substituted as being the date of the commencement of the winding up.
Queries may be sent to: chris@purnells.co.uk or elizabeth@purnells.co.uk
E Blake - Case Manager
11 September 2014 (2197661)

PALMER RILEY ELECTRICAL DISTRIBUTION LIMITED

(Company Number 05203201)
Registered office: Unit 1 Greetby Place, Skelmersdale, Lancashire, WN8 9UL
Principal trading address: Unit 1 Greetby Place, Skelmersdale, Lancashire, WN8 9UL
Pursuant to Section 98 OF THE INSOLVENCY ACT 1986 ("THE ACT") a meeting of the creditors of the above-named Company will be held at the offices of Begbies Traynor (Central) LLP, No 1 Old Hall Street, Liverpool, L3 9HF, on 07 October 2014, at 11.15 am. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meeting, to appoint a liquidator and, if the creditors think fit, to appoint a liquidation committee. In order to be entitled to vote at the meeting, creditors must lodge their proxies, together with a statement of their claim at the offices of Begbies Traynor (Central) LLP, No 1 Old Hall Street, Liverpool, L3 9HF, not later than 12 noon on 6 October 2014. Please note that submission of proxy forms by email is not acceptable and will lead to the proxy being held invalid and the vote not cast. A list of the names and addresses of the Company's creditors may be inspected, free of charge at Begbies Traynor (Central) LLP at the above address between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

Any person who requires further information may contact Anthony Bailey of Begbies Traynor (Central) LLP by e-mail at Anthony.Bailey@begbies-traynor.com or by telephone on 0151 227 4010.

Gary Feeley, Director
12 September 2014

(2197663)

PARTY THINGS 2 GO LIMITED

(Company Number 06774516)

Registered office: Unit 6 Martello Enterprise Centre, Courtwick Lane, Littlehampton, West Sussex, BN17 1PA

Principal trading address: Unit 1A Martello Enterprise Centre, Courtwick Lane

NOTICE IS HEREBY GIVEN pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at Regus UK, 3rd Floor, Queensberry House, 106 Queens Road, Brighton, BN1 3XF on 30 September 2014 at 11:45 am for the purposes mentioned in Section 99 to 101 of the said Act

A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom between 10.00 am and 4.00 pm on the two business days preceding the date of the creditors meeting.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire LE17 5FB no later than 12 noon on 29 September 2014.

Unless there are exceptional circumstances, a creditor will not be entitled to vote unless his written statement of claim, ('proof'), which clearly sets out the name and address of the creditor and the amount claimed, has been lodged and admitted for voting purposes. Whilst such proofs may be lodged at any time before voting commences, creditors intending to vote at the meeting are requested to send them with their proxies.

Unless they surrender their security, secured creditors must give particulars of their security, the date when it was given and the estimated value at which it is assessed if they wish to vote at the meeting.

The resolutions to be taken at the creditors' meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Names of Insolvency Practitioners assisting in calling the meetings:

Richard Frank Simms, Martin Richard Buttriss Address of Insolvency Practitioners: Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom IP Numbers: 9252, 9291

Contact Name: *Jason Hutton* Email Address: jhutton@fasimms.com
Telephone Number: 01455 555 444

By Order of the Board

Mrs Lorraine Winter

8 September 2014

(2197662)

PEPPERIT UK LIMITED

(Company Number 05940245)

Registered office: Unit 2 Newbridge Works, Coldwell Street, Wirksworth, Matlock DE4 4FB

Principal trading address: Unit 2 Newbridge Works, Coldwell Street, Wirksworth, Matlock DE4 4FB

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at Exchange House, 494 Midsummer Boulevard, Milton Keynes, Buckinghamshire MK9 2EA, on 25 September 2014, at 10.30 am for the purposes mentioned in Sections 99 to 101 of the said Act. A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA, between 10.00 am and 4.00 pm on the two business days preceding the date of the creditors meeting. Any creditor entitled to attend and vote at this

meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA, no later than 12.00 noon on 24 September 2014. Unless there are exceptional circumstances, a creditor will not be entitled to vote unless his written statement of claim, ('proof'), which clearly sets out the name and address of the creditor and the amount claimed, has been lodged and admitted for voting purposes. Whilst such proofs may be lodged at any time before voting commences, creditors intending to vote at the meeting are requested to send them with their proxies. Unless they surrender their security, secured creditors must give particulars of their security, the date when it was given and the estimated value at which it is assessed if they wish to vote at the meeting. The resolutions to be taken at the creditors' meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting. Office Holder Details: Colin David Wilson and Joanne Rolls (IP Nos 9478 and 8867) both of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA.
Contact Name: Kyle Ashford, E-mail: Kyle.ashford@opusllp.com, Tel: 01908 306090.

Robert Gordon Pearson, Director

11 September 2014

(2197664)

PP RUSHOUR LIMITED

(Company Number 05877616)

Other Names of Company: Rushour

Registered office: 631 - 633 London Road, Sheffield S2 4HT

NOTICE IS HEREBY GIVEN pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU on 3 October 2014 at 11.00 am for the purposes mentioned in Section 99 to 101 of the said Act. The Resolutions to be considered at the Meeting may include a Resolution specifying the basis upon which the Liquidator is to be remunerated and the Meeting may receive information about, or be called upon to approve, the costs of preparing the Statement of Affairs and convening the Meeting.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at the offices of Hart Shaw - Europa Link, Sheffield Business Park, Sheffield, S9 1XU not later than 12 noon on 2 October 2014.

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU before the meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed.

Notice is further given that prior to the meeting of creditors *Christopher Brown* (IP No. 8973) and *Emma Legdon* (IP No. 10754) of Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU will provide creditors, free of charge, with such information concerning the company's affairs as they may reasonably require. They may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk

By Order of the Board

Jeremt Plester, Director

8 September 2014

(2197667)

READ ASSOCIATES NATIONWIDE LIMITED

(Company Number 08511191)

Registered office: No 2 Kansas Avenue, Salford, M50 2GL

Principal trading address: No 2 Kansas Avenue, Salford, M50 2GL

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the Company will be held at West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG, on 25 September 2014, at 11.00 am for the purposes mentioned in Section 99 to 101 of the said Act. Notice is further given that a list of the names and addresses of the Company's creditors may be inspected,

free of charge, at Refresh Recovery Limited, West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG, between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

Further details contact: Peter John Harold (IP No 6334), Email: pjh@refreshrecovery.co.uk, Tel: 01695 711200. Alternative contact: Michael Bimpson.

Gareth Read, Director

12 September 2014 (2197666)

REBEL GARMENTS LIMITED

(Company Number 05876495)

Registered office: 12E Manor Road, London, N16 5SA

Principal trading address: 2nd Floor Kapital Building, Charter Street, Leicester, LE1 3UD

NOTICE IS HEREBY GIVEN, pursuant to Section 98 of the INSOLVENCY ACT 1986, that a meeting of the creditors of the above named company will be held at Kallis & Company, 1148 High Road, Whetstone, London N20 0RA on the 22 September 2014 at 3.30 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act.

Notice is also hereby given, pursuant to Section 98 (2) (a) of the INSOLVENCY ACT 1986, that *Elizabeth Arakapiotis* of 1148 High Road aforesaid is qualified to act as an Insolvency Practitioner in relation to the above company and will furnish creditors free of charge with such information concerning the above company's affairs as they may reasonably require. Please contact Kallis & Company @ Mountview Court, 1148 High Road, Whetstone, London N20 0RA . Tel. No. 020 8446 6699 . Email: Eleni@kallis.co.uk

The meeting is being convened at the above address to save costs. If creditors would like the meeting to be held at a location more convenient to the company's trading premises then they should contact Kallis & Company.

Creditors wishing to vote at the meeting must lodge their proofs of debt and (unless attending in person) proxies with Elizabeth Arakapiotis as above, not later than 12.00 noon on the last business day before the meeting. Unless they wish to surrender their security, secured creditors must give particulars of their security and its value if they wish to vote at the meeting.

The resolutions at the creditors' meeting may include a resolution specifying the terms of which the liquidator is to be remunerated. The meeting may receive information about, or be asked to approve the costs of preparing the statement of affairs and convening the meeting.

Mr U S Rana, Director

5 September 2014 (2197670)

RJC BUILDERS LIMITED

(Company Number 06404461)

Registered office: Bury Lodge, Bury Road, Stowmarket, Suffolk IP14 1JA

Principal trading address: Mere Lodge, Thurston Road, Great Barton, Suffolk IP31 2PS

Notice is hereby given, pursuant to Section 98(1) OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a meeting of creditors has been summoned for the purposes mentioned in Sections 99, 100 and 101 of the said Act. The meeting will be held at Larking Gowen, Unit 1, Claydon Business Park, Great Blakenham, Ipswich IP6 0NL, on 25 September 2014, at 10.30 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies at Larking Gowen, Unit 1, Claydon Business Park, Great Blakenham, Ipswich IP6 0NL, or Larking Gowen, King Street House, 15 Upper King Street, Norwich NR3 1RB by no later than 12.00 noon on the business day prior to the day of the meeting together with a completed proof of debt form. Andrew Anderson Kelsall of Larking Gowen, King Street House, 15 Upper King Street, Norwich NR3 1RB is a person qualified to act as an insolvency practitioner in relation to the Company who will, during the period before the day on which the meeting is to be held, furnish creditors free of charge with such information concerning the company's affairs as they may reasonably require.

Further details contact Tel: 01603 624181. Alternative contact: Sebastian Hall.

Robert Crouch, Director

12 September 2014 (2197671)

SOUTH WEST COUNTRY INNS LIMITED

(Company Number 06996859)

Other Names of Company: Pickwick

Registered office: 28 Alexandra Terrace, Exmouth, EX8 1BD

Principal trading address: 5 - 6 The Triangle, Teignmouth, Devon, TQ14 8AU

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at Regus UK Ltd, Regus House, 1 Friary, Temple Quay, BRISTOL, BS1 6EA on 25 September 2014 at 12:15 pm for the purposes mentioned in Section 99 to 101 of the said Act

A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom between 10.00 am and 4.00 pm on the two business days preceding the date of the creditors meeting.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire LE17 5FB no later than 12 noon on 24 September 2014 .

Unless there are exceptional circumstances, a creditor will not be entitled to vote unless his written statement of claim, ('proof'), which clearly sets out the name and address of the creditor and the amount claimed, has been lodged and admitted for voting purposes. Whilst such proofs may be lodged at any time before voting commences, creditors intending to vote at the meeting are requested to send them with their proxies.

Unless they surrender their security, secured creditors must give particulars of their security, the date when it was given and the estimated value at which it is assessed if they wish to vote at the meeting.

The resolutions to be taken at the creditors' meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Names of the Insolvency Practitioners calling the meetings: *Martin Richard Buttriss* and *Richard Frank Simms* (IP Nos 9291 and 9252) both of F A Simms & Partners Ltd, Alma Park, Woodway Lane, Claybrook Parva, Lutterworth, Leicestershire, LE17 5FB .

Contact name: *Maria Navratilova*, E-mail: mnavratilova@fasimms.com, Tel: 01455 555 444.

Maria Webb, Director

11 September 2014 (2197665)

SPORTFIX LIMITED

(Company Number 02320185)

Registered office: Unit E3, Britannia Centre for Enterprise, Pengam, Blackwood NP12 3SP

Principal trading address: Unit E3, Britannia Centre for Enterprise, Pengam, Blackwood NP12 3SP

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986, that a meeting of creditors of the above named Company will be held at 11 Coopers Yard, Curran Road, Cardiff CF10 5NB, on 25 September 2014, at 11.00 am for the purposes of dealing with Sections 99 to 101 of the Insolvency Act 1986. A full list of the names and addresses of the Company's creditors may be inspected, free of charge, between 10.00 am and 4.00 pm at the offices of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB, on the two business days preceding the date of the meeting. Creditors wishing to vote at the meeting must submit a proof of claim and, unless they are individual creditors attending in person, ensure their proxies are received at the offices of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB, no later than 12.00 noon on the business day preceding the date of the meeting. Further details contact: Vaughan Jones and Susan Clay (IP Nos 6769 and 9191) both of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB.

For further details contact: PJG Recovery Limited, Tel: 029 2034 6530.

Sian Curtis, Director

09 September 2014 (2197668)

STARK DESIGN LTD

(Company Number 08392103)

Registered office: 95 London Road, Stockton Heath, Warrington WA4 6LG

Principal trading address: 95 London Road, Stockton Heath, Warrington WA4 6LG

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above named Company will be held at 18-22 Lloyd Street, Manchester, M2 5WA, on 23 September 2014, at 11.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Gregory Mullarkey (IP No 6544) of Bennett Jones Insolvency, 18-22 Lloyd Street, Manchester, M2 5WA, is qualified to act as an insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the Company's affairs as is reasonably required.

For further details contact: Gregory Mullarkey, E-mail: greg.mullarkey@bennettjonesinsolvency.co.uk, Tel: 0161 819 5280.

Stephen Owens, Director

11 September 2014

(2197669)

SUKC LIMITED

(Company Number 06969453)

Previous Name of Company: Connected UK Solutions Limited

Registered office: 16 Beaufort Court, Admirals Way, Docklands London, E14 9XL

Principal trading address: 36 - 42 New Inn Yard, London, EC2A 3EY

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986, that a Meeting of Creditors of the above named company will be held at 601 High Road Leytonstone, London, E11 4PA, on 9 October 2014, at 12.00 noon, for the purposes mentioned in Sections 99, 100 and 101 of the said Act.

The Resolutions to be taken at the Meeting may include a Resolution specifying the terms on which the Liquidator is to be remunerated and the Meeting may receive information, or be called upon to approve, the costs of preparing the statement of affairs and convening the Meeting. *Harjinder Johal* (IP No. 9175) and *George Michael* (IP No. 9230), of Ashcrofts, 601 High Road Leytonstone, London E11 4PA, are both qualified to act as an Insolvency Practitioners in relation to the company who will, during the period before the date of the meeting, furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require. Alternative contact: *Amrit Johal*, info@ashcrofts.co.uk, 020 8556 2888.

Grant Andrew Wassell, Director

12 September 2014

(2197672)

SYNERGY FOOTWEAR DESIGN LTD

(Company Number 07327599)

Registered office: 148 London Road, Leicester LE2 1ED

Principal trading address: The Coach House, One Ash, Loughborough Road, Quorn, Loughborough LE12 8UE

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above named Company will be held at the offices of Elwell Watchorn & Saxton LLP, 109 Swan Street, Sileby, Leicestershire LE12 7NN, on 06 October 2014, at 10.30 am for the purposes mentioned in Sections 100 and 101 of the said Act. A list of the names and addresses of the Creditors of the above named company may be inspected at the offices of Elwell Watchorn & Saxton LLP, 14 Queensbridge, Northampton, NN4 7BF, between the hours of 10.00 am and 4.00 pm on the two consecutive working days commencing 2 October 2014. For the purposes of voting, a proxy form together with proof of claim intended for use at the meeting must be lodged Elwell Watchorn & Saxton LLP at 14 Queensbridge, Northampton NN4 7BF not later than 12 noon on 3 October 2014.

In the event of any questions regarding the above please contact Paul Anthony Saxton, (Office holder no. 6680) the proposed liquidator on 01604 632999.

A M Gale, Director

12 September 2014

(2197677)

T S JOHNSON & CO LIMITED

(Company Number 06395090)

Registered office: 12-14 Carlton Place, Southampton, Hampshire SO15 2EA

Principal trading address: Castlemill, Burnt Tree, Dudley, West Midlands DY4 7UF

Notice is hereby given pursuant to Section 98 of the Insolvency Act 1986 that a meeting of creditors of the above company will be held at HJS Recovery, 12-14 Carlton Place, Southampton, Hampshire SO15 2EA on 1 October 2014 at 10.15 am, for the purpose provided for in sections 99 to 101 of the Act.

A list of names and addresses of the company's creditors will be available for inspection free of charge at the offices of HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA on 29 September 2014 and 30 September 2014 between the hours of 10.00 am and 4.00 pm. For further details contact Anna Keegan, Tel: 023 8023 4222, Email: anna.keegan@hjsrecovery.co.uk

Timothy Stephen Johnson, Director

8 September 2014

(2197674)

TCG MEDIA LIMITED

(Company Number 06998857)

Registered office: Waterside House, Waterside, Macclesfield, Cheshire, SK11 7HG

Principal trading address: Waterside House, Waterside, Macclesfield, Cheshire, SK11 7HG

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at Regus UK Limited, 82 King Street, Manchester, M2 4WQ on 26 September 2014 at 11:45 am for the purposes mentioned in Section 99 to 101 of the said Act

A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom between 10.00 am and 4.00 pm on the two business days preceding the date of the creditors meeting.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire LE17 5FB no later than 12 noon on 25 September 2014 .

Unless there are exceptional circumstances, a creditor will not be entitled to vote unless his written statement of claim, ('proof'), which clearly sets out the name and address of the creditor and the amount claimed, has been lodged and admitted for voting purposes. Whilst such proofs may be lodged at any time before voting commences, creditors intending to vote at the meeting are requested to send them with their proxies.

Unless they surrender their security, secured creditors must give particulars of their security, the date when it was given and the estimated value at which it is assessed if they wish to vote at the meeting.

The resolutions to be taken at the creditors' meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Names of Insolvency Practitioners calling the meetings: *Martin Richard Buttriss* and *Richard Frank Simms* (IP Nos 9291 and 9252) both of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrook Parva, Lutterworth, Leicestershire, LE17 5FB .

Contact name: *Maria Navratilova*, E-mail: mnavratilova@fasimms.com, Tel: 01455 555 444.

Ian Sear, Director

1 September 2014

(2197673)

TRUTECH SERVICES LIMITED

(Company Number 04597719)

Registered office: 1 Goldfinch Close, Broomfield, Herne Bay, Kent, CT6 7DB

Principal trading address: 1 Goldfinch Close, Broomfield, Herne Bay, Kent, CT6 7DB

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of creditors of the above-named Company will be held at 32-33 Watling Street, Canterbury, Kent CT1 2AN, on 24 September 2014, at 11.30 am for the purposes provided for in Sections 99 and 101 of the Act. Creditors wishing to vote at the meeting must lodge their proxy, together with a statement of claim, to the nominated Liquidator Andrew James Hawksworth (IP No 9582) of Augusta Kent Limited, 32-33 Watling Street, Canterbury, Kent CT1 2AN, not later than 12.00 noon on 23 September 2014. The proxy form and statement may be posted or sent by fax to 01227 643049. Any queries should be directed to Philip Moore (Tel: 01227 643049, Email: philip.moore@augustakent.co.uk). Secured creditors may only vote for the balance of the debt, which will not be recovered by enforcement of the security, unless right to enforce is waived. A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Augusta Kent Limited, 32-33 Watling Street, Canterbury, Kent CT1 2AN on 22 September 2014 and 23 September 2014 between the hours of 10.00 am and 4.00 pm. If no liquidation committee is formed, a resolution may be taken specifying the terms on which the liquidator is to be remunerated. The meeting will receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Tony Wardle, Director

08 September 2014

(2197678)

UNIVAX LIMITED

(Company Number 07959837)

Other Names of Company: Tang's Buffet Chinese Restaurant

Registered office: 114 Hamlet Court Road, Westcliff-on-Sea, Essex SS0 7LP

Principal trading address: 27 Station Road, Rickmansworth, Hertfordshire WD3 1QP

Notice is hereby given, pursuant to Section 98 of the Insolvency Act 1986, that a Meeting of Creditors of the above company will be held at the offices of K S Tan & Co, 10-12 New College Parade, Finchley Road, London, NW3 5EP on Monday 29 September 2014 at 2.00 pm for the purpose of dealing with Sections 99 to 101 of the Insolvency Act 1986. Mr Kian Seng Tan of K S Tan & Co is qualified to act as an insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the company's affairs as is reasonably required.

Secured creditors (unless they surrender their security) must give particulars of their security and its value if they wish to vote at the meeting.

The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated including the basis on which disbursements are to be recovered from the company's assets and the meeting may receive information about, and be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

A full list of the names and addresses of the company's creditors may be examined free of charge at the offices of K S Tan & Co, 10-12 New College Parade Finchley Road, London NW3 5EP between 10.00 am and 4.00 pm on the two business days prior to the day of the meeting.

A form of proxy, if intended to be used, must be duly completed and lodged at the offices of K S Tan & Co, not later than 12:00 Noon on 26 September 2014. For further information, please contact: *Kian Seng Tan* (IP No: 8032); Email: mail@kstan.co.uk, Telephone: 020 7586 1280

By Order of the Board

O H Tang, Director

10 September 2014

(2197675)

VINEY'S CHAUFFEUR SERVICES LIMITED

(Company Number 06972907)

Registered office: 141 Parrock Street, Gravesend, Kent, DA12 1EY

Principal trading address: Upper Benchwood, The Thornes, Guestling, Hastings, East Sussex, TN35 4LU

NOTICE IS HEREBY GIVEN pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at 141 Parrock Street, Gravesend, Kent, DA12 1EY on 02 October 2014 at 03:00 pm for the purposes mentioned in Section 99 to 101 of the said Act

A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Bretts Business Recovery Limited, 141 Parrock Street, Gravesend, Kent, DA12 1EY between 10.00 am and 4.00 pm on the two business days preceding the date of the creditors meeting.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Bretts Business Recovery Limited, 141 Parrock Street, Gravesend, Kent, DA12 1EY no later than 12 noon on the business day before the meeting.

Unless there are exceptional circumstances, a creditor will not be entitled to vote unless his written statement of claim, ('proof'), which clearly sets out the name and address of the creditor and the amount claimed, has been lodged and admitted for voting purposes. Whilst such proofs may be lodged at any time before voting commences, creditors intending to vote at the meeting are requested to send them with their proxies.

Unless they surrender their security, secured creditors must give particulars of their security, the date when it was given and the estimated value at which it is assessed if they wish to vote at the meeting.

The resolutions to be taken at the creditors' meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting.

Names of Insolvency Practitioner: *Isobel Susan Brett*, IP Numbers: 9643, Address of Insolvency Practitioner: 141 Parrock Street, Gravesend, Kent, DA12 1EY

Alternative Contact: *Leigh Waters*, Email Address: leighwaters@brettsbr.co.uk, Telephone: 01474 532862

S Viney, Director

11 September 2014

(2197676)

NOTICES TO CREDITORS**GOING GREEN LIMITED**

(Company Number 04449826)

Other Names of Company: Goinggreen

Registered office: Lameys, Envoy House, Longbridge Road, Plymouth, PL6 8LU

Principal trading address: Green Station, 201 Beaconsfield Road, Southall, Middlesex, UB1 1DA

Notice is hereby given that the creditors of the above-named Company, which is being voluntarily wound up, are required, on or before 7 November 2014 to send in their full forenames and surname, their addresses and descriptions, full particulars of their debts or claims and the names and addresses of their solicitors (if any), to the undersigned Simon Wesley Hicks of Lameys, Envoy House, Longbridge Road, Plymouth, PL6 8LU the Joint Liquidator of the said Company, and, if so required by notice in writing from the said Joint Liquidator, are, personally or by their solicitors to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Date of appointment: 11 September 2014.

Office Holder details: Michelle Weir and Simon Hicks (IP Nos 9107 and 13450) both of Lameys, Envoy House, Longbridge Road, Plymouth, PL6 8LU.

For further information contact Michelle Weir or Simon Hicks, Email: info@lameys.co.uk, Tel: 01752 254912.

Simon Hicks, Joint Liquidator

12 September 2014

(2197749)

GUARDEAGER LIMITED

(Company Number 5962295)

Registered office: Guardeager House, Unit 2, Swansea Gate Business Park, Swansea SA1 7QJ

Principal trading address: Unit 5, Aberavon Road, Baglan, Port Talbot SA12 7DJ

Notice is hereby given that Gary Stones, Chartered Certified Accountant and Licensed Insolvency Practitioner, of Stones & Co, 63 Walter Road, Swansea SA1 4PT, was appointed Liquidator of the above-named company on 12 September 2014. Creditors are required on or before 12 October 2014 to send in their names and addresses, particulars of their debts or claims, and the names and addresses of their solicitors (if any) to me, the Liquidator of the said Company, and if so required by notice in writing from me, are personally or by their solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Alternative contact Lesley McLeod, Stones Co., Walter Road, Swansea SA1 4PT (Tel 01792 654607, email stones.co@btconnect.com)

Gary Stones (IP No. 6609), Liquidator

12 September 2014

(2197773)

HAGLEY & WARMAN ELECTRICAL LIMITED

(Company Number 06970709)

Registered office: 99 Westmead Road, Sutton, Surrey SM1 4HX

Principal trading address: 1-3 Wealdstone Road, Sutton, Surrey SM1 4HX

Notice is hereby given that creditors of the Company are required, on or before 10 October 2014, to prove their debts by sending their full names and addresses, particulars of their debts or claims, and the names and addresses of their solicitors (if any) to Martin C Armstrong, the Liquidator (IP No. 6212) of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA.

If so required by notice in writing from the Liquidator, creditors must, either personally or by their solicitors, come in and prove their debts at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before their debts are proved.

Date of appointment: 11 September 2014.

Further details contact: Martin C Armstrong FCCA FABRP FIPA MBA, Email: tba@turpinba.co.uk Tel: 020 8661 7878. Alternative contact: Ryan Russell

Martin C Armstrong, Liquidator

12 September 2014

(2197750)

MOOD BARS (UK) LIMITED

(Company Number 05523178)

Other Names of Company: TJ's Bar & Bistro, Thomas James Hotel, KoKo's Club, The Shakespeare Bar

Registered office: 6 Vicarage Road, Edgbaston, Birmingham B15 3ES

Notice is hereby given that the creditors of the Company must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Liquidator at 6 Vicarage Road, Edgbaston, Birmingham B15 3ES by 3 October 2014.

If so required by notice from the Liquidator, either personally or by their Solicitors, Creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default in providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved.

Ravinder Sembi (IP number 9715) of Bluestone BRI, 6 Vicarage Road, Edgbaston, Birmingham B15 3ES was appointed Liquidator of the Company on 15 September 2014. Further information about this case is available from the offices of Bluestone BRI on 0121 452 4959 or at info@bluestone-bri.com.

Ravinder Sembi, Liquidator

(2197753)

PARK ROW GROUP LIMITED

Previous Name of Company: Park Row Group PLC, Birchin International PLC, Rushmere Wynne Group PLC, Marketcoin Public Limited Company

(Company Number 03109700)

Registered office: Benson House, 33 Wellington Street, Leeds, LS1 4JP

Principal trading address: Marlow House, 5th Floor, 1A Lloyds Avenue, London, EC3N 3AA

NOTICE IS HEREBY GIVEN that the creditors of the Company must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Joint Liquidators at Benson House, 33 Wellington Street, Leeds, LS1 4JP by 31 October 2014. If so required by notice from the Joint Liquidators, either personally or by their Solicitors, Creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default in providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved.

Ian C Oakley-Smith and Robert Nicholas Lewis (IP Numbers 8890 and 9277) of PricewaterhouseCoopers LLP, 7 More London Riverside, London, SE1 2RT were appointed Joint Liquidators of the company on 25 April 2014. Further information is available from Nadia Mann at Nadia.Mann@uk.pwc.com

Robert Nicholas Lewis and Ian C Oakley-Smith, Joint Liquidators

(2197782)

PURPLE LABEL (OXFORD) LIMITED

(Company Number 06838459)

Registered office: 154a Brook Drive, Milton Park, Abingdon, Oxfordshire OX14 4SD

Principal trading address: 154a Brook Drive, Milton Park, Abingdon, Oxfordshire OX14 4SD

Notice is hereby given that the creditors of the above-named company, which is being voluntarily wound up, are required on or before 30 November 2014 to send in their full forenames and surnames, their addresses and descriptions, full particulars of their debts or claims, and the names and addresses of the Solicitors (if any), to the undersigned Clive Everitt (IP No. 7828) of Shaw Gibbs Insolvency & Corporate Recovery LLP, 264 Banbury Road, Oxford OX2 7DY, the Liquidator of the said company, and, if so required by notice in writing from the said Liquidator, are, personally or by their Solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Contact Details for Clive Everitt are telephone number 01865 292200, email address clive.everitt@shawgibbs.com .

Alternative contact for enquiries on proceedings are Hayley Simmons, 01865 292239, hayley.simmons@shawgibbs.com

Clive Everitt, Liquidator

9 September 2014

(2197763)

SAFEGUARD (GB) LTD

(Company Number 07523511)

Registered office: 70 Temple Street, Sidmouth, Devon, EX10 9BJ

Principal trading address: 70 Temple Street, Sidmouth, Devon, EX10 9BJ

Ian Edward Walker (IP Number: 006537) and Julie Anne Palmer (IP Number: 008835), both of Begbies Traynor (Central) LLP of Balliol House, Southernhay Gardens, Exeter, EX1 1NP were appointed as Joint Liquidators of the Company on 11 September 2014.

Creditors of the Company are required on or before the 24 October 2014 to send their names and addresses and particulars of their debts or claims and the names and addresses of the solicitors (if any) to the joint liquidators, at Begbies Traynor (Central) LLP, Balliol House, Southernhay Gardens, Exeter, EX1 1NP and, if so required by notice in writing from the joint liquidators, by their solicitors or personally, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Any person who requires further information may contact the Joint Liquidator by telephone on 01392 260800. Alternatively enquiries can be made to Donna Cann by e-mail at donna.cann@begbiestraynor.com or by telephone on 01392 260800.

11 September 2014
IE Walker, Joint Liquidator

(2197786)

Nicholas Langley

(2197608)

V. TURNEY (ROOFING) LIMITED

(Company Number 00875864)

Registered office: c/o MBI Coakley Limited, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT

Principal trading address: Cedars Coach House Church Road, Windlesham, Surrey, GU20 6BL

Notice is hereby given, pursuant to Rule 4.73 of the Insolvency Rules 1986 (as amended), that the creditors of the above named Company, which is being voluntarily wound up, are required on or before 20 November 2014, to send their names and addresses along with descriptions and full particulars of their debts or claims and the names and addresses of their solicitors (if any), to Michael Bowell at MBI Coakley Ltd, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT and, if so required by notice in writing from the Joint Liquidators of the Company or by the Solicitors of the Joint Liquidators, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any dividend paid before such debts/claims are proved.

Date of appointment: 10 September 2014.

Office Holder details: Michael Bowell and Dermot Coakley (IP Nos 7671 and 6824) of MBI Coakley Limited, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT.

Further details contact: Michael Bowell or Dermot Coakley, Email: forum@mbicoakley.co.uk, Tel: 0845 310 2776. Alternative contact: Mark Easto.

Michael Bowell and Dermot Coakley, Joint Liquidators

12 September 2014

(2197785)

RESOLUTION FOR WINDING-UP**ADJIZZ LTD**

(Company Number 07798215)

Registered office: 37 Sun Street, London, EC2M 2PL

Principal trading address: Building 3, Chiswick Park, 566 Chiswick High Road, London, W4 5YA

At a General Meeting of the Company, duly convened, and held at 37 Sun Street, London, EC2M 2PL on 09 September 2014 the following Resolutions were duly passed, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily, and that Peter Jackson, of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, (IP No. 9085), be and he is hereby appointed Liquidator of the Company for the purposes of such winding up."

Alternative person to contact with enquiries about the case: Stephen Nicholas, Tel: 0207 377 4370.

Jonathan William Cresswell, Director

(2197602)

ADVANCE RECRUITMENT SOLUTIONS LIMITED

(Company Number 03217380)

Registered office: Stafford Court, 145 Washway Road, Sale, Cheshire M33 7PE

Principal trading address: Stafford Court, 145 Washway Road, Sale, Cheshire M33 7PE

At a GENERAL MEETING of the above-named Company, duly convened and held at 32 Stamford Street, Altrincham, Cheshire, WA14 1EY on 12 September 2014 at 11:00 am the following Resolutions were duly passed as a Special Resolution and an Ordinary Resolution respectively:

That it has been proved to the satisfaction of the members that the company cannot by reason of its liabilities continue its business, and that it is advisable that the company be wound up and that accordingly the company be wound up voluntarily and that Kevin Lucas of Lucas Johnson Limited, 32 Stamford Street, Altrincham, Cheshire, WA14 1EY be and is hereby appointed Liquidator of the company for the purposes of the winding up.

Contact details:

Kevin Lucas, Liquidator (IP no 9485), Lucas Johnson, 32 Stamford Street, Altrincham, Cheshire WA14 1EY

Tel: 0161 929 8666 Email: howard.spencer@lucasjohnson.co.uk

Alternative Contact: Howard Spencer

ALLDUCT LIMITED

(Company Number 06364301)

Registered office: 340 Deansgate, Manchester, M3 4LY

Principal trading address: Previously: 6 Nateley Grove, Selly Oak, Birmingham, B29 6TD

At a General Meeting of the Members of the above-named Company, duly convened, and held at 340 Deansgate, Manchester, M3 4LY, on 12 September 2014 the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that Francesca Tackie and Gary N Lee, both of Begbies Traynor (Central) LLP, 340 Deansgate, Manchester, M3 4LY, (IP Nos 009713 and 009204) be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of Liquidator from time to time."

Any person who requires further information may contact the Joint Liquidator by telephone on 0161 837 1700. Alternatively enquiries can be made to Phillip Shaughnessy by e-mail at phillip.shaughnessy@begbies-traynor.com or by telephone on 0161 837 1700

Paul Cleeton, Chairman

(2197603)

APPROVED MAINTENANCE SERVICES LIMITED

(Company Number 08029096)

Registered office: Unit 3 Chapel Way, Avon Valley Business Park, St Annes Park, Bristol, BS4 4EU

Principal trading address: Unit 3 Chapel Way, Avon Valley Business Park, St Annes Park, Bristol, BS4 4EU

At a General Meeting of the above named Company convened and held at Bishop Fleming LLP, 16 Queen Square, Bristol BS1 4NT on 12 September 2014 at 10.00am the following special resolution and ordinary resolutions were passed:

"That the Company be wound up voluntarily, and that Jonathan Mark Williams, of Bishop Fleming LLP, 16 Queen Square, Bristol BS1 4NT, (IP No 13070) be appointed liquidator of the Company for the purposes of the voluntary winding-up."

Further details contact: Jack Callow, Email: bsinsolvency@bishopfleming.co.uk, Tel: 0117 9100250, Fax: 0117 9100252.

Matthew John Barter, Chairman

(2197606)

BEST OPTION LETTING LIMITED

(Company Number 07162802)

Registered office: Southgate Office Village, 286C Chase Road, London, N14 6HF

Principal trading address: 448 St Ann's Road, London, N15 3JH

At a General Meeting of the above - named Company, duly convened, and held at 601 High Road Leytonstone, London E11 4PA, on 12 September 2014, the following Resolutions were passed, as a Special Resolution and as Ordinary Resolutions respectively:

As a Special Resolution

"The Company be wound up voluntarily."

As an Ordinary Resolution

"That Harjinder Johal and George Michael, both of Ashcrofts Limited, 601 High Road Leytonstone, London E11 4PA, be and are hereby appointed Joint Liquidators for the purposes of such winding - up."

As an Ordinary Resolution

"Any act required or authorised to be done by the Liquidator can be undertaken by either one of them acting independently."

Contact details:

Harjinder Johal and George Michael, IP Nos 9175 and 9230, Joint Liquidators, Ashcrofts, 601 High Road Leytonstone, London, E11 4PA .

Alternative contact: Amrit Johal, info@ashcrofts.co.uk, 020 8556 2888.

Edgar Aquiles Velasquez Mora, Chairman

(2197614)

BOVERIDGE HOUSE SCHOOL TRUST

(Company Number 03474073)

Registered office: 25 Moorgate, London EC2R 6AY

Principal trading address: Boveridge House, Boveridge, Cranborne, Wimborne, Dorset BH21 5RU

At a general meeting of the Company, duly convened and held at Boveridge House, Boveridge, Cranborne, Wimborne, Dorset BH21 5RU on 11 September 2014 the following resolutions were passed as a Special Resolution and Ordinary Resolutions respectively:

"That the Company be wound up voluntarily and that *Anthony Cliff Spicer* and *Adam Henry Stephens*, both of Smith & Williamson LLP, 25 Moorgate, London EC2R 6AY, (IP Nos. 9071 and 9748) be and are hereby appointed joint liquidators of the Company and that the liquidators be authorised to act joint and severally in the liquidation for the purposes of such winding up."

Further details contact: Emma O'Bryan, Email: emma.obryan@smith.williamson.co.uk Tel: 020 7131 8420
Carol Boys, Director (2197609)

CHECKPOINT MOT CENTRE LIMITED

(Company Number 06068477)

Registered office: c/o Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW

Principal trading address: Unit 7, Mowbray Street, Stockport, SK1 3EJ

At a General Meeting of the above-named Company, duly convened, and held at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW, on 10 September 2014 the subjoined Resolution was duly passed:

"That it has been proved to the satisfaction of this Meeting that the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily, and that *John Paul Bell*, of Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW, (IP No. 8608) be and is hereby appointed Liquidator for the purposes of such a winding-up."

For further details contact: Jess Williams, Email: jesswilliams@clarkebell.com, Tel: 0161 907 4044.
Anthony Hartley, Director (2197618)

EXPRESS BARGAINS (NW) LIMITED

(Company Number 07665559)

Registered office: 41-43 Market Street, Leigh, WN7 1DR

Principal trading address: 41-43 Market Street, Leigh, WN7 1DR

At a General Meeting of the Members of the above-named Company, duly convened, and held at 340 Deansgate, Manchester, M3 4LY, on 11 September 2014 the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution respectively:-

"That the Company be wound up voluntarily and that *Dylan Quail* and *Paul W Barber*, both of Begbies Traynor (Central) LLP, 340 Deansgate, Manchester, M3 4LY, (IP Nos 009547 and 009469) be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of Liquidator from time to time."

Any person who requires further information may contact the Joint Liquidators by telephone on 0161 837 1700. Alternatively enquiries can be made to Anthony Bailey or by e-mail at Anthony.Bailey@begbies-traynor.com or by telephone on 0161 837 1700.

Rafiq Afeenwala, Chairman (2197611)

GLOBAL PHOTO PLAQUES LTD

(Company Number 07482648)

Registered office: West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG

Principal trading address: DBH House, 36 Canal Street, Bootle, Liverpool, L20 8AH

At a General Meeting of the Members of the above named Company, duly convened and held at West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire WN8 9TG on 12 September 2014 the following Resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:-

"That the Company be wound up voluntarily and that *Peter John Harold*, of Refresh Recovery Limited, West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG, (IP No 10810) be and is hereby appointed Liquidator of the Company for the purpose of the voluntary winding-up." At a subsequent meeting of creditors held later that day and at the same venue, the above Resolutions were also approved by creditors.

Further details contact: Peter John Harold, Email: pjh@refreshrecovery.co.uk, Tel: 01695 711200.

Kevin Ball, Director (2197612)

GOING GREEN LIMITED

(Company Number 04449826)

Other Names of Company: Goinggreen

Registered office: Lameys, Envoy House, Longbridge Road, Plymouth, PL6 8LU

Principal trading address: Green Station, 201 Beaconsfield Road, Southall, Middlesex, UB1 1DA

At a General Meeting of the Members of the Going Green Limited duly convened and held at the offices of ES Group, 2 Southwark Street, London, SE1 1TQ on 11 September 2014 at 1.00pm the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution respectively:-

"That the Company be wound up voluntarily and that *Michelle Anne Weir* and *Simon Wesley Hicks*, both of Lameys, Envoy House, Longbridge Road, Plymouth, PL6 8LU, (IP Nos 9107 and 13450) be and are hereby appointed as Joint Liquidators of the Company for the purpose of the voluntary winding up."

For further information contact Michelle Weir or Simon Hicks, Email: info@lameys.co.uk, Tel: 01752 254912.

Clive Southwell, Director (2197616)

GUARDEAGER PLYWOOD LIMITED

(Company Number 5962295)

Previous Name of Company: Guardeager Limited

Registered office: Guardeager House, Unit 2, Swansea Gate Business Park, Swansea, SA1 7QJ

Principal trading address: Unit 5, Aberavon Road, Baglan, Port Talbot, SA12 7DJ

At a meeting of the above-named company duly convened and held on 12th September 2014 the following Special Resolution was passed that the Company be wound up voluntarily and the following Ordinary Resolution was passed that *Gary Stones*, (IP No. 6609) of Stones & Co., 63 Walter Road, Swansea, SA1 4PT, be appointed Liquidator for the purpose of the winding up.

At a subsequent Meeting of Creditors, duly convened pursuant to Section 98 of the INSOLVENCY ACT 1986, and held on the same day, the appointment of Gary Stones was confirmed.

Alternative contact: *Gareth Stones*, Stones & Co, 63 Walter Road, Swansea, SA1 4PT (Tel. 01792 654607 / Fax 01792 644491 / e-mail stones.co@btconnect.com)

W Jackson, Director and Chairman of the Meeting (2197621)

HAGLEY & WARMAN ELECTRICAL LIMITED

(Company Number 06970709)

Registered office: Allen House, 1 Westmead Road, Sutton, Surrey SM1 4LA

Principal trading address: 1-3 Wealdstone Road, Sutton, Surrey SM1 4HX

Notice is hereby given that the following resolutions were passed on 11 September 2014 as a Special Resolution and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Martin C Armstrong*, of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA, (IP No. 6212) be appointed Liquidator for the purposes of such winding up."

Further details contact: Martin C Armstrong FCCA FABRP FIPA MBA, Email: tba@turpinba.co.uk Tel: 020 8661 7878. Alternative contact: Ryan Russell.

Terry Warman, Chairman (2197613)

JACKALS LIMITED

(Company Number 06409039)

Other Names of Company: Mezze

Registered office: 23-24 Westminster Buildings, Theatre Square, Nottingham, NG1 6LG

Principal trading address: The Ship & Castle, High Street, Congresbury; Bristle The Royal George, 7 The Plain, Thornbury, South Glos, BS35 2AG

At a General Meeting of the members of the above named Company, duly convened and held at Harbourside Room, Pure Office, Kestrel Court, Harbour Road, Portishead, Bristol, BS20 7AN on 11 September 2014 the following resolutions were duly passed as a Special and as an Ordinary Resolution:

"That it has been proved to the satisfaction of this meeting that the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily and that *Anthony John Sargeant*, of Bridgewood Financial Solutions, 23-24 Westminster Buildings, Theatre Square, Nottingham, NG1 6LG, (IP No. 1725) be and is hereby appointed Liquidator for the purposes of such winding up."

For further details contact: Tel: 0115 871 2940.

James Brown, Chairman

(2197615)

JUICE FIX LIMITED

(Company Number 06049509)

Other Names of Company: Proper Grub

Registered office: Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX

Principal trading address: Bridgend Designer Outlet, The Derwen, Bridgend, Glamorgan, CF32 9SU

At a General Meeting of the members of the above named Company, duly convened and held at Saxon House, Saxon Way, Cheltenham GL52 6QX on the 04 September 2014 the following resolutions were passed as a Special Resolution and as an Ordinary Resolution respectively:

"That it has been proved to the satisfaction of this meeting that the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily and that *Alisdair J Findlay*, of Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX, (IP No. 008744) be and he is hereby appointed Liquidator for the purposes of such winding up."

Further details contact: *Alisdair James Findlay*, Email: info@finjam.co.uk, Tel: 01242 576555.*Mark Hullin*, Chairman

(2197617)

LANCASTER ASSET MANAGEMENT LIMITED

(Company Number 05122054)

Registered office: 2 Nelson Street, Southend on Sea, Essex, SS1 1EF

Principal trading address: Crittenden House, Crittenden Road, Matfield, Kent, TN12 7EN

At a General Meeting of the above-named Company, duly convened, and held at 2 Nelson Street, Southend, Essex, SS1 1EF on 12th September 2014 the following resolutions were duly passed, number 1 as a Special resolution and number 2 as an Ordinary Resolution:

1. "That the company be wound up voluntarily."

2. "That *Deborah Ann Cockerton* of DCA Business Recovery LLP be appointed liquidator of the company for the purposes of the winding-up."

Contact details:

Names of Insolvency Practitioner: *Deborah Ann Cockerton*, IP Number: 9641 Address of Insolvency Practitioner: 2 Nelson Street, Southend-on-Sea, Essex, SS1 1EF, United KingdomAlternative Contact: *Toni James*, Email Address: tonijames@dcabr.co.uk, Telephone: 01702 344558, Fax: 01702 330012*Mr Peter Ball*

(2197620)

MILLS BUILD LIMITED

(Company Number 07936950)

Registered office: C/O Quantuma LLP, Floor 14 Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX

Principal trading address: London House, 243-253 Lower Mortlake Road, Richmond, Surrey, TW9 2LL

At a General Meeting of the members of the above-named company duly convened and held at Baker Tilly Restructuring and Recovery LLP, 6th Floor, Salisbury House, 31 Finsbury Circus, London, EC2M 5SQ on 11 September 2014 the following special and ordinary resolutions were duly passed:

Resolution details:

1. "That it has been proved to the satisfaction of this meeting that the company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the company, and accordingly that the company be wound up voluntarily".

2. "That *Carl Jackson* and *Paul Goddard* of Quantuma LLP, Floor 14 Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX be and they are hereby appointed Joint Liquidators for the purposes of such winding up."

3. "That the Joint Liquidators are to act jointly and severally".

Contact details:

Carl Jackson and *Paul Goddard* (8860&13592) Joint Liquidators of Quantuma LLP, Floor 14 Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX, 023 8033 6464 or info@quantuma.com .Alternative contact: *Hannah Brookes* on 023 8033 6464 or hannah.brookes@quantuma.com*O Fripp*, Chairman

(2197622)

MOOD BARS (UK) LIMITED

Other Names of Company: TJ's Bar & Bistrol, Thomas James Hotel, KoKo's Club, The Shakespeare Bar

(Company Number 05523178)

Registered office: 6 Vicarage Road, Edgbaston, Birmingham B15 3ES Notice is hereby given, pursuant to Section 85 of the Insolvency Act 1986 that the following resolutions were passed by the members of the above-named Company on 15 September 2014

Special Resolution

1. That the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily.

Ordinary Resolution

2. That *Ravinder Sembi* be appointed as Liquidator for the purposes of such winding up.At the subsequent Meeting of Creditors held on the appointment of *Ravinder Sembi* as Liquidator was confirmed.

Ravinder Sembi (IP number 9715) of Bluestone BRI, 6 Vicarage Road, Edgbaston, Birmingham B15 3ES was appointed Liquidator of the Company on 15 September 2014. Further information about this case is available from the offices of Bluestone BRI on 0121 452 4959 or at info@bluestone-bri.com.

Gurcham Atwal, Director

(2197619)

NORTH EAST ROOFING SUPPLIES LIMITED

(Company Number 07170838)

Registered office: Unit 1 Penshaw Way, Birtley, Chester-le-Street, DH3 2SA

Principal trading address: Unit 15 Riverside Way, Newburn Hough Industrial Estate, Newburn, NE15 8SG

At a GENERAL MEETING of the above-named Company, duly convened, and held at the offices of Robson Scott Associates, 49 Duke Street, Darlington, Co. Durham, DL3 7SD on 12 September 2014 the following SPECIAL RESOLUTION numbered 1 and ORDINARY RESOLUTION numbered 2 were duly passed, viz.:

1 That the Company be wound up voluntarily.

2 That *Christopher David Horner* of, Robson Scott Associates Ltd, 47/49 Duke Street, Darlington, DL3 7SD, be appointed liquidator of the Company for the purposes of the voluntary winding-up.

Contact details:

Christopher David Horner (IP No 16150) Liquidator, Robson Scott Associates, 49 Duke Street, Darlington, County Durham DL3 7SD, Tel: 01325 365950, E-mail: enquiries@robsonscott.co.uk*Darren Van Cliff*, Chairman

(2197588)

PURPLE LABEL (OXFORD) LIMITED

(Company Number 06838459)

Registered office: 154a Brook Drive, Milton Park, Abingdon, Oxfordshire, OX14 4SD

Principal trading address: 154a Brook Drive, Milton Park, Abingdon, Oxfordshire, OX14 4SD

Notice is hereby given pursuant to Section 85 of the INSOLVENCY ACT 1986 (as amended) that at a General Meeting of the Shareholders of the above named company, duly convened and held on 9 September 2014 at 264 Banbury Road, Oxford OX2 7DY, the following resolutions were duly passed; No. 1 as a Special Resolution and No. 2 as an Ordinary Resolution.

1. 'That the company be wound up voluntarily';

2. 'That Clive Everitt (IP No. 7828) of Shaw Gibbs Insolvency & Corporate Recovery LLP, 264 Banbury Road, Oxford, OX2 7DY, an Insolvency Practitioner, duly qualified under the Insolvency Act 1986, be and is hereby appointed the Liquidator of the company for the purpose of such winding up'.

Contact details for *Clive Everitt* are: telephone number: 01865 292200, email address: clive.everitt@shawgibbs.com.

Alternative contact for enquiries on proceedings are *Hayley Simmons*, telephone number: 01865 292239, email address: hayley.simmons@shawgibbs.com

Mrs *L Rampe*, Chairman (2197584)

QUASAR AUTOMATION LTD

(Company Number 07452457)

Registered office: Unit Q Old Sleningford Farm, Mickley, Ripon, North Yorkshire, HG4 3JB

Principal trading address: Unit Q Old Sleningford Farm, Mickley, Ripon, North Yorkshire, HG4 3JB

At a General Meeting of the above named Company duly convened and held at Walsh Taylor, Raglan House, Raglan Street, Harrogate, HG1 1LE on 12 September 2014 the subjoined Special Resolution was duly passed:

"That it has been proved to the satisfaction of this meeting that the Company cannot, by reason of its liabilities continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily and that *Kate Elizabeth Breese*, of Walsh Taylor, Oxford Chambers, Oxford Road, Guiseley, Leeds, LS20 9AT, (IP No. 009730) be hereby appointed Liquidator for the purposes of such winding up."

For further details: *Kate Elizabeth Breese*, Email: kate.breese@walshtaylor.co.uk, Tel: 0871 222 8308.

Robert Hinchcliffe and *Susan Hinchcliffe*, Directors (2197590)

RARE COW LIMITED

(Company Number 08273810)

Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA

Principal trading address: Jacksons Lane, Billericay CM11 2DF; 11 Chequers Road, Writtle, Chelmsford CM1 3NG

Insolvency Act 1986 – section 84(1)(b)

At a general meeting of the above named company, duly convened and held at 1 Kings Avenue, Winchmore Hill, London N21 3NA on 9 September 2014 the subjoined Special Resolution was passed: That it has been proved to the satisfaction of this meeting that the company cannot by reason of its liabilities continue its business, and that it is advisable to wind up the same, and accordingly that the company be wound up voluntarily, and that *Ninos Koumettou* be and is hereby appointed Liquidator of the company on 9 September 2014 for the purposes of such winding up.

Office Holder details: *Ninos Koumettou*, IP number: 002240, 1 Kings Avenue, Winchmore Hill, London N21 3NA. Telephone no: 0208 370 7250 and email address: ninos@aljuk.com

Alternative contact for enquiries on proceedings: *Kerry Milsome*
Richard Howard Lester, Director/Chairman (2197589)

SAFEGUARD (GB) LTD

(Company Number 07523511)

Registered office: 70 Temple Street, Sidmouth, Devon, EX10 9BJ

Principal trading address: 70 Temple Street, Sidmouth, Devon, EX10 9BJ

At a General Meeting of the members of the above named company, duly convened and held at Balliol House, Southernhay Gardens, Exeter, EX1 1NP on 11 September 2014 the following resolutions were duly passed; as a Special Resolution and as an Ordinary Resolution respectively:

1. "That the Company be wound up voluntarily".

2. "That Jan Edward Walker of Begbies Traynor (Central) LLP, Balliol House, Southernhay Gardens, Exeter, EX1 1NP and Julie Anne Palmer of 65 St Edmund's Church Street, Salisbury, SP1 1EF be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of liquidator from time to time."

Ian Edward Walker (IP number 6537) of Begbies Traynor (Central) LLP, Balliol House, Southernhay Gardens, Exeter EX1 1NP and Julie Anne Palmer (IP number 8835) of Begbies Traynor (Central) LLP, 65 St Edmunds Church Street, Salisbury, Wiltshire SP1 1EF were appointed Joint Liquidators of the Company on 11 September 2014. Further information about this case is available from Donna Cann at the offices of Begbies Traynor (Central) LLP on 01392 260800 or at donna.cann@begbies-traynor.com.

Richard Waring, Chairman (2197625)

SHIFFON LIMITED

(Company Number 05628204)

Registered office: 18 Milkstone Road, Rochdale, Lancashire OL11 1ED

Principal trading address: 18 Milkstone Road, Rochdale, Lancashire OL11 1ED

Pursuant to section 283 of the Companies Act 2006 and section 84(c) of the Insolvency Act 1986

At a General Meeting of the members of the above-named Company, duly convened and held at the offices of Crawfords Accountants LLP, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB on 8 September 2014 at 11.00 am the following resolutions were duly passed, number 1 as a special resolution and number 2 as an ordinary resolution:-

1. "That it has been proved to the satisfaction of this Meeting that the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily".

2. "That *David N Kaye* FCA of Crawfords Accountants LLP, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB be appointed Liquidator for the purposes of the voluntary winding up of the company".

Office Holder: *David N Kaye*, Office holder number: 2194 of Crawfords Accountants LLP, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB. Contact persons: *David N Kaye* or *Tony Chan*. E-mail address: david.kaye@crawfordsinsolvency.co.uk

Saima Shuja, Director (2197627)

SHIFNAL BALTI HOUSE LIMITED

(Company Number 07753009)

Other Names of Company: Shifnal Balti

Registered office: 20-22 Broadway, Shifnal, Shropshire, TF11 8AZ

Principal trading address: 20-22 Broadway, Shifnal, Shropshire, TF11 8AZ

At a General Meeting of the above named company duly convened and held at The Stables, Old Forge Trading Est, Dudley Road, Stourbridge, West Midlands, DY9 8EL on 11 September 2014 the following resolutions were duly passed as a special and an ordinary resolution respectively:

"That it has been resolved by special resolution that the company be wound up voluntarily and that *Andrew Fender*, of Mayfields Sanderlings LLP, Sanderling House, 1071 Warwick Road, Acocks Green, Birmingham B27 6QT, (IP No. 6898) be appointed liquidator of the company for the purposes of the winding up." At the subsequent meeting of creditors held at the same place on the same date, the resolutions were ratified confirming the appointment of Andrew Fender as liquidator.

For further details contact: Oliver Haden, Email: info@sanderlings.co.uk, Tel: 0121 706 9320.

Farid Ali, Chairman (2197629)

SOLAREMPOWER LIMITED

(Company Number 06012182)

Registered office: C/o The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD; (Formerly) 8 Halfacre Close, Spencers Wood, Reading RG7 1DZ

Principal trading address: 74-75 Brunner Road, London E17 7NW

At a General Meeting of the Members of the above-named Company, duly convened, and held at The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD on 04 September 2014 at 11.00 am the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:-

"The Chairman having taken a vote and declared the resolution carried unanimously, it was resolved that the Company be wound up voluntarily and that *Neil Chesterton*, of The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD, (IP No 9377) be and is hereby appointed Liquidator for the purposes of such winding-up."

For further details contact: Grace Nicholls, E-mail: grace_nicholls@tmp.co.uk, Tel: 020 3298 0830.

Charles Hall, Director (2197626)

TEPELENA MALETI LTD

(Company Number 08586940)

Registered office: 31 Bell Lane, London, E1 7LA

Principal trading address: 31 Bell Lane, London, E1 7LA

At a General Meeting of the above named company, duly convened and held at Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY on 08 September 2014 the subjoined Special Resolution was duly passed:

"That the Company be wound up voluntarily and that *Zafar Iqbal*, of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, (IP No. 6578) be and is hereby appointed Liquidator for the purposes of such winding up."

Further details contact: Zafar Iqbal, Email: zafar@cyca.co.uk, Tel: 020 8498 0163. Alternative contact: Paula Bates

Gjika Xhezaj, Chairman (2197628)

THE CHAMP COMPANY LIMITED

(Company Number 03965508)

Other Names of Company: Burgage Furniture Store

Registered office: 29 Drayton Grove, Market Drayton, Shropshire TF9 3AD

Principal trading address: 32 Queen Street, Market Drayton, Shropshire TF9 1PS

Notice is hereby given that the following resolutions were passed on 04 September 2014 as a Special Resolution and an Ordinary Resolution respectively:

"That the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily and that *Nickolas Garth Rimes* and *Adam Peter Jordan*, both of Rimes & Co, 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove B60 4DJ, (IP Nos 009533 and 009616) be appointed as Joint Liquidators of the Company, and that the Joint Liquidators act jointly and severally for the purposes of the voluntary winding-up."

For further details contact: E-mail: Kate.conneely@rimesandco.co.uk, Tel: 01527 558410.

Eamonn Champ, Chairman (2197610)

THE RED LION & SYCAMORES RESTAURANT LTD

(Company Number 07839681)

Registered office: 348/350 Lytham Road, Blackpool, Lancashire, FY4 1DW

Principal trading address: Rhos Road, Pen Y Ffordd, Near Chester, Flintshire, CH4 0JR

At a General Meeting of the above-named Company, duly convened, and held at The Holiday Inn, Woolston Grange Avenue, Warrington, Cheshire, WA1 4PX on 11 September 2014 at 11.00 am the following resolutions were passed as a Special and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily, and that *Richard Ian Williamson*, of Campbell, Crossley & Davis, 348/350 Lytham Road, Blackpool, Lancashire, FY4 1DW, (IP No. 8013) be appointed the Liquidator for the purposes of such winding-up."

For further details contact: Richard Ian Williamson, Email: r.ianwilliamson@crossleyd.co.uk, Tel: 01253 349331.

Claire Marie Jones, Chairman (2197586)

TILLY MINT WEDDINGS LTD

(Company Number 07495078)

Registered office: New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ

Principal trading address: 148 Fleet Road, Fleet, Hampshire, GU51 4BE

Notice is hereby given that the following resolutions were passed on 04 September 2014 as a special resolution and an ordinary resolution respectively:

"That the Company be wound up voluntarily and that *Michael Colin John Sanders* and *Georgina Marie Eason*, both of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ, (IP Nos 8698 and 9688) be appointed Joint Liquidators of the Company for the purposes of such voluntary winding up and that any acts or dealings of the Joint Liquidators be carried out by both or either of them."

Further details contact: James Mackie, Email: James.Mackie@mhllp.co.uk, Tel: 0207 429 3496.

C Morris-Marshall, Director (2197633)

TIPPIT TRANSPORT LIMITED

(Company Number 06517927)

Registered office: 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE

Principal trading address: 69 Richmond Drive, Gravesend, Kent, DA12 4DJ

At a General Meeting of the above named Company, duly convened, and held at 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE on 10 September 2014 the following resolutions were duly passed:

"That the Company be wound up voluntarily and that *Vincent John Green* and *Mark Newman*, both of CCW Recovery Solutions LLP, 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE, (IP Nos 009416 and 008723) be and are hereby appointed Joint Liquidators for the purposes of such winding up and that anything required or authorised to be done by the Joint Liquidators be done by both or either of them."

For further details contact: Joe Longhurst, Email: info@ccwrecoveryolutions.co.uk, Tel: 01892 700200.

Samuel Magee, Chairman (2197631)

TUNIT MEDIA LIMITED

(Company Number 06779578)

Registered office: Chandler House, 5 Talbot Road, Leyland, PR25 2ZF

Principal trading address: Leigh Street, Chorley, Lancashire, PR7 3DS

At a General Meeting of the above named Company duly convened and held at Chandler House, 5 Talbot Road, Leyland, PR25 2ZF on 12 September 2014 the following Resolutions were duly passed as a Special and an Ordinary Resolution, respectively:

"That it has been resolved by Special Resolution that the Company be wound up voluntarily and that *Jonathan Mark Taylor*, of T H Corporate Services Limited, Chandler House, 5 Talbot Road, Leyland, PR25 2ZF, (IP No. 10570) be appointed Liquidator for the purposes of the winding-up."

Further details contact: David Aston, Email: daston@thfr.co.uk Tel: 01772 641146

Michael John Bromley, Director

(2197635)

V. TURNEY (ROOFING) LIMITED

(Company Number 00875864)

Registered office: c/o MBI Coakley Limited, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT

Principal trading address: Cedars Coach House Church Road, Windlesham, Surrey, GU20 6BL

At a Meeting of the above named Company, duly convened, and held at Angel Hotel, 91 High Street, Guildford, Surrey, GU1 3DP on 10 September 2014 the following Resolutions were duly passed as a Special and a Ordinary Resolutions respectively:-

"That it has been proved to the satisfaction of this Meeting that the Company cannot, by reason of its liabilities, continue its business and that it is advisable to wind up the same and, accordingly, that the company be wound up voluntarily and that *Michael Bowell* and *Dermot Coakley*, both of MBI Coakley Limited, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT, (IP Nos 7671 and 6824) be and are hereby appointed Joint Liquidators of the company for the purposes of such winding up to act jointly and severally." At a subsequent Meeting of Creditors, duly convened pursuant to Section 98 of the Insolvency Act 1986, and held on the same day, the appointments of Michael Bowell and Dermot Coakley were confirmed. Further details contact: Michael Bowell or Dermot Coakley, Email: forum@mbicoakley.co.uk, Tel: 0845 310 2776. Alternative contact: Mark Easto.

Kate Louise Riley, Director

(2197630)

VISION LEARNING ACADEMY LIMITED

(Company Number 08158369)

Registered office: Vision Learning Academy Limited, 17-19 Greyfriars, Stafford, Staffordshire, ST16 2SA

Principal trading address: Vision Learning Academy Limited, 17-19 Greyfriars, Stafford, Staffordshire, ST16 2SA

At a General Meeting of the above named company duly convened and held at The Stables - Old Forge Trading Est, Dudley Road, Stourbridge, West Midlands, DY9 8EL on 11 September 2014 the following resolutions were duly passed as a special and an ordinary resolution respectively:

"That it has been resolved by special resolution that the company be wound up voluntarily and that *Andrew Fender*, of Mayfields Sanderlings LLP, Sanderling House, 1071 Warwick Road, Acocks Green, Birmingham B27 6QT, (IP No. 6898) be appointed liquidator of the company for the purposes of the winding up." At the subsequent meeting of creditors held at the same place on the same date, the resolutions were ratified confirming the appointment of Andrew Fender as liquidator.

For further details contact: Oliver Haden on email: info@sanderlings.co.uk, Tel: 0121 706 9320.

Scott Farrington, Chairman

(2197637)

Liquidation by the Court

APPOINTMENT OF LIQUIDATORS

In the High Court of Justice

No 5010 of 2013

CCM SYSTEMS LIMITED

(Company Number 07173581)

Registered office: Unit 121 Cannon Workshops, Cannon Drive, London E14 4AS

Principal trading address: 25 Canada Square, Canary Wharf, London E14 5LQ

In accordance with Rule 4.106A I, *Robin Andrew Upton*, Chartered Accountant of Robin Upton Insolvency, Floor D, Milburn House, Dean Street, Newcastle-Upon-Tyne NE1 1LE, Tel: 0191 2602253 hereby give notice that I have been appointed as Liquidator in the above matter on 13 August 2014.

Creditors of the Company are required to send in their full names, address and descriptions, full description of their debts or claims and the name and address of their Solicitors (if any) to the Liquidator of the Company, and if so required in writing, to prove their debts or claims at such time and place as shall be specified in such notice, or in default shall be excluded from the benefit of any distribution.

Further information on this case is available from Gill Burley of Robin Upton Insolvency, Tel: 0191 2602253.

R . A . Upton, Liquidator, Insolvency Practitioner No. 2610 .

9 September 2014

(2197777)

In the High Court of Justice

Manchester District Registry No 2535 of 2014

DISTRICT ENTERTAINMENT LIMITED

(Company Number 08189093)

Other Names of Company: Shaka Zulu; The Cuban; Gilgamesh

Previous Name of Company: Honiley Court Hotel Limited (until 15/04/2013); Walton Hotels Limited (until 14/09/2012)

Registered office: The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB

Principal Trading Address: The Stables Market, Chalk Farm Road, Camden, London, NW1 8AH

In accordance with Rule 4.106 of the Insolvency Rules 1986, *M N Cropper*, of Zolfo Cooper, 10 Fleet Place, London, EC4M 7RB Further details contact: Zolfo Cooper, Tel: and *C M Williamson*, of Zolfo Cooper, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB, (IP Nos 009434 and 015570) give notice that they were appointed Joint Liquidators of the Company on 02 September 2014 . Creditors of the Company are required to send in their full names, their addresses and descriptions, full particulars of their debts or claims and the names and addresses of their solicitors (if any) to the undersigned at Zolfo Cooper, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB, the Joint Liquidators of the Company, and if so required by notice in writing, to prove their debts or claims at such time and place as shall be specified in such notice, or in default shall be excluded from the benefit of any distribution.

I do not propose to summon a meeting of creditors for the purpose of establishing a liquidation committee. However, under the provisions of Rule 4.57 of the Insolvency Rules 1986, creditors with the support of at least 10% of the total value of creditors may request that such a meeting is summoned. Any requests must be made to my office in writing and be accompanied by a list of the creditors concurring with the request and the amount of their claims in the liquidation.

Further details contact: Zolfo Cooper, Tel: +44 (0)161 838 4500.

M N Cropper and *C M Williamson*, Joint Liquidators

02 September 2014

(2197793)

In the Caernarfon County Court

No 108 of 2013

LLOYD & SON LTD

(Company Number 07812614)

Registered office: 82 St John Street, London, EC1M 4JN

Principal Trading Address: Triact Yard, Clobryn Road, Llysfaen, Colwyn Bay, LL29 8FA

In accordance with Rule 4.106, I *Michael Solomons*, of BM Advisory LLP, 82 St John Street, London, EC1M 4JN, (IP No 9043) give notice that on 04 March 2014, I was appointed Liquidator of Lloyd & Son Ltd by the Secretary of State.

Notice is hereby given that the creditors of the above named Company are required, on or before 19 October 2014, to send in their full Christian and surnames, their addresses and descriptions, full particulars of their debts or claims, and the names and addresses of their solicitors (if any) to the undersigned Michael Solomons of 82 St John Street, London EC1M 4JN, the Liquidator of the said company, and, if so required by notice in writing from the said Liquidator are, personally or by their solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution.

Further details contact: Calum Leslie, Email: calum.leslie@bm-advisory.com, Tel: 020 7549 8009.

Michael Solomons, Liquidator

04 March 2014

(2197779)

In the High Court
No 2909 of 2014

OLDBYLANDS LIMITED

(Company Number 01106724)

Other Names of Company: Collins Fish Restaurant and Limbert's

I hereby give notice that we, *Matthew R Howard*, 9219 Licensed Insolvency Practitioner of BDO LLP, Cedar House, 105 Carrow Road, Norwich, NR1 1HP and *Edward T Kerr*, 9021 Licensed Insolvency Practitioner of BDO LLP, Pannell House, 159 Charles Street, Leicester, LE1 1LD were appointed Joint Liquidators of the above named company on 3 September 2014 by secretary of state. All debts and claims should be sent to me at my address above.

The nature of the company's business was takeaway food shops and its registered office is at Cedar House, 105 Carrow Road, Norwich, NR1 1HP.

The company's trading addresses were Collins Fish Restaurant, 50-52 High Street, Brandon, Suffolk, IP27 0AQ and Limbert's, 109 Norfolk Street, King's Lynn, Norfolk, PE30 1AQ .

All creditors who have not already done so are invited to prove their debts in writing to me.

The Liquidators may be contacted care of br.eastanglia@bdo.co.uk quoting /C7-00245423.

Matthew R Howard, Joint Liquidator

(2197787)

DISMISSAL OF WINDING-UP PETITION

In the High Court of Justice (Chancery Division)

Companies Court No 3652 of 2014

In the Matter of **ADN CONSULTING LTD**

(Company Number 04289534)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04289534 of 33 Horn Pie Road, Bowthorpe, Norwich, Norfolk, NR5 9PW, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 25 June 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1723633/G.)
17 September 2014 (2197822)

In the High Court of Justice (Chancery Division)

Companies Court No 4843 of 2014

In the Matter of **BELGIQUE (CHINGFORD) LTD**

(Company Number 07797897)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797897 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740427/G.)
17 September 2014 (2197846)

In the High Court of Justice (Chancery Division)

Companies Court No 4835 of 2014

In the Matter of **BELGIQUE (EPPING) LTD**

(Company Number 07797686)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797686 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740394/G.)
17 September 2014 (2197814)

In the High Court of Justice (Chancery Division)

Companies Court No 4849 of 2014

In the Matter of **BELGIQUE (LOUGHTON) LTD**

(Company Number 07797645)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797645 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740318/G.)
17 September 2014 (2197857)

In the High Court of Justice (Chancery Division)

Companies Court No 4838 of 2014

In the Matter of **BELGIQUE (SOUTH WOODFORD) LTD**

(Company Number 07797651)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797651 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740368/G.)
17 September 2014 (2197820)

In the High Court of Justice (Chancery Division)

Companies Court No 4834 of 2014

In the Matter of **BELGIQUE (THEYDON) LIMITED**

(Company Number 07797649)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797649 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740350/G.)
17 September 2014 (2197812)

In the High Court of Justice (Chancery Division)

Companies Court No 4841 of 2014

In the Matter of **BELGIQUE (WANSTEAD) LTD**

(Company Number 07797674)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797674 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740398/G.)
17 September 2014 (2197824)

In the High Court of Justice (Chancery Division)

Companies Court No 4842 of 2014

In the Matter of **BELGIQUE (WARE) LTD**

(Company Number 07797731)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797731 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740411/G.)
17 September 2014 (2197902)

In the High Court of Justice (Chancery Division)

Companies Court No 4852 of 2014

In the Matter of **BELGIQUE (WOODFORD) LTD**

(Company Number 07797643)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797643 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740336/G.)
17 September 2014 (2197903)

In the High Court of Justice (Chancery Division)

Companies Court No 4830 of 2014

In the Matter of **BELGIQUE RETAIL LTD**

(Company Number 07818315)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07818315 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740290/G.)
17 September 2014 (2197877)

In the High Court of Justice (Chancery Division)

Companies Court No 4935 of 2014

In the Matter of **BLOOM APPRENTICESHIP LIMITED**

(Company Number 07329528)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07329528 of 2nd Floor, Sitwell House, Sitwell Street, Derby, England, DE1 2JT, presented on 9 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1729885/U.)
17 September 2014 (2197899)

In the High Court of Justice (Chancery Division)

Companies Court No 1038 of 2014

In the Matter of **BRADSTONE SERVICES LIMITED**

(Company Number 293584)

(an unregistered company within the meaning of Part V of the Insolvency Act 1986)

and in the Matter of the THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of c/o Mossack Fonseca & Co. (BVI) Ltd, Akara Building, 24 De Castro Street, Wickhams Cay 1, Road Town, Tortola VG1110, British Virgin Islands, presented on 10 February 2014 by DONCASTER METROPOLITAN BOROUGH COUNCIL, of Revenues & Benefits, 4th Floor Colonnades House, Duke Street, Doncaster, DN1 1ER, was heard on 18 August 2014 and dismissed by the court.

Notice of the hearing previously appeared in the London Gazette on 21 July 2014.

Wilkin Chapman LLP, P O Box 16, Town Hall Square, Grimsby, N E Lincolnshire, DN31 1HE (Ref DEBT/CEC/144409-6.)

Dated this 15th September 2014 (2197826)

In the High Court of Justice (Chancery Division)

Companies Court No 3811 of 2014

In the Matter of **COMPLETE CARE GROUP LIMITED**

(Company Number 03760725)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03760725 of 14 Marina Arcade, Bexhill-On-Sea, East Sussex, England, TN40 1JS, presented on 28 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 2 July 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1280897/U.)
17 September 2014 (2197901)

In the High Court of Justice (Chancery Division)

Companies Court No 3024 of 2014

In the Matter of **EXPEDITE PRECISION TOOLS LIMITED**

(Company Number 01404737)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 01404737 of 1 Attle Close, Hillingdon, Uxbridge, Middlesex, UB10 0JZ, presented on 22 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 28 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1719837/N.) 17 September 2014 (2197907)

In the High Court of Justice (Chancery Division)

Companies Court No 5079 of 2014

In the Matter of **IPS CONSULTING LTD**

(Company Number 02247808)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02247808 of 5TH Floor 4, Eastcheap, London, EC3M 1AE, presented on 15 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1732304/G.) 17 September 2014 (2197819)

In the High Court of Justice (Chancery Division)

Companies Court No 4848 of 2014

In the Matter of **MADE IN BELGIUM LTD**

(Company Number 07797583)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07797583 of 29 Cambridge Park, London, E11 2PU, presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1740297/G.) 17 September 2014 (2197904)

In the High Court of Justice (Chancery Division)

Companies Court No 5004 of 2014

In the Matter of **MERCIA INVESTMENT PROPERTIES LTD**

(Company Number 03287391)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03287391 of 8 Rockfield Business Park, Old Station Drive, Leckhampton, Gloucestershire, GL53 0AN, presented on 11 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1729772/G.) 17 September 2014 (2197850)

In the High Court of Justice (Chancery Division)

Companies Court No 4157 of 2014

In the Matter of **NORTH LINCOLNSHIRE PROPERTY SERVICES LIMITED**

(Company Number 03354788)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03354788 of 21 Market Place, Brigg, North Lincolnshire, DN20 8LD, presented on 11 June 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 16 July 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1696839/G.) 17 September 2014 (2197849)

In the High Court of Justice (Chancery Division)

Companies Court No 4850 of 2014

In the Matter of **PARRY'S MANAGEMENT SERVICES LIMITED**

(Company Number 01036680)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 01036680 of c/o C/O Hillier Hopkins LLP, Radius House, First Floor, 51 Clarendon Road, Watford, England, WD17 1HP, principal trading address unknown presented on 4 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1718176/U.) 17 September 2014 (2197853)

In the High Court of Justice (Chancery Division)

Companies Court No 3217 of 2014

In the Matter of **POLONECK LIMITED**

(Company Number 05048498)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05048498 of Elisabeth House, Queen Street, Leeds, LS1 2TW, presented on 1 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 4 June 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR6000401/W.) 17 September 2014 (2197854)

In the High Court of Justice (Chancery Division)

Companies Court No 4434 of 2014

In the Matter of **SYSTEMATIC SERVICES UK LIMITED**

(Company Number 06515798)

and in the Matter of the IN THE MATTER OF THE INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06515798 of 3 Surbiton Road, Southend-On-Sea, Essex, SS2 4NR, presented on 23 June 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 6 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014.

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770. (Ref SLR1732006/G.) 17 September 2014 (2197851)

In the High Court of Justice (Chancery Division)
Companies Court No 4893 of 2014

In the Matter of **THE MERSEY CLIPPER**

and in the Matter of the INSOLVENT PARTNERSHIPS ORDER 1994

A Petition to wind up the above-named Partnership of 17 Prenton Road West, Prenton, Wirral, Merseyside, CH42 9PY, presented on 8 July 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Partnership was advertised in *The London Gazette* on 27 August 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 8 September 2014.

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731. (Ref SLR1717381/Z.) 17 September 2014 (2197815)

FINAL MEETINGS

In the High Court of Justice, Chancery Division
Birmingham District Registry No 6358 of 2012

D HAMILTON AND SON CIVIL ENGINEERING LTD

(Company Number 05819811)

Registered office: c/o FRP Advisory, Castle Acres, Everard Way, Narborough, Leicester, LE19 1BY

Principal Trading Address: Fair View Farm, Bleeding Wolf Lane, Scholar Green, Stoke on Trent, ST7 3BH

Notice is hereby given, pursuant to Section 146 of the Insolvency Act 1986, that the final meeting of creditors of the above named Company will be held at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY on 3 December 2014 at 11.20am, for the purpose of receiving his report on his administration and to determine whether the Liquidator should have his release pursuant to Section 174 of the Insolvency Act 1986. A creditor entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a creditor of the Company. Proxies for use at the meeting must be lodged at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY no later than 12.00 noon on the business day preceding the date of the meeting to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one).

Date of Appointment: 23 October 2012

Office Holder details: Nathan Jones and Christopher Stirland (IP Nos. 9326 and 9368) both of FRP Advisory, Castle Acres, Everard Way, Narborough, Leicester, LE19 1BY

Nathan Jones and Christopher Stirland, Joint Liquidators

11 September 2014 (2197835)

In the High Court of Justice
No 11229 of 2011

ELLIE ENTERPRISES LIMITED

(Company Number 06038218)

Registered office: 82 Drake Avenue, Wythenshawe, Manchester M22 1BT

Principal trading address: 82 Drake Avenue, Wythenshawe, Manchester M22 1BT

Notice is hereby given pursuant to Section 146 of the Insolvency Act 1986, that a Final Meeting of Creditors of the above named Company will be held at the offices of Freeman Rich, Chartered Accountants, 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, on 28 October 2014, at 10.00 am for the purpose of having an account laid before them and to receive the report of the Liquidator showing how the winding up of the Company has been conducted and its property disposed of and determining whether the Liquidator should obtain his release under Section 174 of the Insolvency Act 1986. Proxies to be used for the meeting must be lodged with the Liquidator at 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, not later than 12 noon on the business day before the meeting.

Further details contact: James Richard Duckworth Tel: 01253 712231

J. R. Duckworth, Liquidator, IP No.: 1381. Date of Liquidator's Appointment: 13 February 2012

9 September 2014 (2197842)

HARRWIL ENGINEERING LIMITED

(Company Number 04555488)

Registered office: Suite 306, Third Floor, Fort Dunlop, Fort Parkway, Birmingham, B24 9FD

Principal Trading Address: 17-19 Market Street, Kirkby Stephen, Cumbria, CA17 4QS

Notice is hereby given, pursuant to Section 146 of the Insolvency Act 1986, that a final meeting of the creditors of the above named company will be held at Dains LLP, 15 Colmore Row, Birmingham, B3 2BH on 2 December 2014 at 11.00am for the purpose of showing how the winding up has been conducted, the property of the company disposed of, hearing any explanation that may be given by the Liquidator, determining the manner in which the books, accounts and documents of the company and of the Liquidator shall be disposed of.

Proxies, together with Proof of Debt, to be used at the meeting must be lodged with the Liquidator at 15 Colmore Row, Birmingham, B3 2BH no later than 12.00 noon on 1 December 2014.

Date of appointment: 16 September 2010.

Office Holder details: MFP Smith (IP No 006484) of Dains LLP, 15 Colmore Row, Birmingham, B3 2BH

Further details contact: Hugh Miller, Email: hmler@dains.com.

MFP Smith, Liquidator

12 September 2014 (2197860)

In the Gloucester County Court
No 314 of 2009

SEVERN STEEL BUILDINGS LIMITED

(Company Number 05975342)

Registered office: 701 Stonehouse Park, Sperry Way, Stonehouse, Gloucestershire GL10 3UT. Former Registered Addresses: Slad Valley House, 203 Slad Road, Stroud Gloucestershire, GL5 1RJ and 1 Manor Cottage, School Lane, Whitminster, Gloucestershire GL2 7NT

Principal trading address: 701 Stonehouse Park, Sperry Way, Stonehouse, Gloucestershire GL10 3UT

Pursuant to section 146 of the INSOLVENCY ACT 1986, a Final Meeting of Creditors of the above named company will be held at Herschel House, 58 Herschel Street, Slough SL1 1PG on 28 November 2014 at 10.00 am for the purpose of receiving an account showing the manner in which the winding up has been conducted and the property of the Company disposed of and hearing any explanation that may be given by the Liquidator on the conduct of the administration of the Company. A creditor entitled to vote at the above meeting may appoint a proxy holder to attend and vote instead of him. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meeting must be lodged with the Liquidator at Oury Clark, Herschel House, 58 Herschel Street, Slough SL1 1PG no later than 12.00 noon on the day before the Meeting.

Elliot Harry Green (IP No 9260) of Oury Clark, Herschel House, 58 Herschel Street, Slough SL1 1PG, telephone 01753 551111 email contact@ouryclark.com was appointed liquidator on 11 June 2009 .
E H Green, Liquidator
 11 September 2014 (2197858)

MEETINGS OF CREDITORS

In the High Court of Justice, Chancery Division
 Birmingham District Registry No 6170 of 2012

CLEARVIEW VAN & CAR HIRE LIMITED

(Company Number 06237260)

Registered office: 3rd Floor, Temple Point, 1 Temple Row, Birmingham, B2 5LG

Nigel Price (IP No 008778) and *Vivian Murray Bairstow* (IP No 005316), both of Begbies Traynor (Central) LLP of 3rd Floor, Temple Point, 1 Temple Row, Birmingham B2 5LG were appointed as Joint Liquidators of the Company on 10 September 2012. Pursuant to Rule 4.54 OF THE INSOLVENCY RULES 1986, a meeting of the creditors of the above Company will be held at Begbies Traynor (Central) LLP, 3rd Floor, Temple Point, 1 Temple Row, Birmingham, B2 5LG, on 17 October 2014, at 11.00 am. The meeting is being summoned by the joint liquidators for the purpose of considering resolutions for fixing the basis on which the joint liquidators are to be remunerated and the payment of disbursements. A creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a creditor. In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and (unless they are attending in person) proxies at the office of Begbies Traynor (Central) LLP, 3rd Floor, Temple Point, 1 Temple Row, Birmingham, B2 5LG no later than 12.00 noon on the business day before the meeting. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

Any person who requires further information may contact the Joint Liquidator by telephone on 0121 200 8150. Alternatively enquiries can be made to Helen Taylor by e-mail at helen.taylor@begbies-traynor.com or by telephone on 0121 200 8150.

Nigel Price, Joint Liquidator

10 September 2014

(2197797)

In the High Court of Justice
 No 10089 of 2011

CRE8ATSEA LIMITED

(Company Number 04520534)

Previous Name of Company: The Onboardspa Company Limited

Registered office: Sandwood House, 33 Pepper Street, London E14 9RP

Principal trading address: Sandwood House, 33 Pepper Street, London E14 9RP

Elliot Harry Green (Insolvency Practitioner Number 9260) of Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG, was appointed Liquidator on 10 September 2014 of CRE8ATSEA LIMITED by the Secretary of State and hereby gives notice pursuant to Rule 4.54 of the INSOLVENCY RULES 1986, that a Meeting of Creditors of the above named company will be held at Oury Clark, Herschel House, 58 Herschel Street, Slough, SL1 1PG on 6 November 2014, at 10.00 am. Resolutions proposed at the meeting will include a resolution specifying the terms on which the Liquidator is to be remunerated. A creditor entitled to vote at the above meeting may appoint a proxy holder to attend and vote instead of him. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meeting must be lodged with the Liquidator at Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG no later than 12.00 noon on the day before the Meeting.

Enquiries can be pursued via the following email address: contact@ouryclark.com or alternatively, telephoning 01753 551 111 to speak to *Georgia Fisher* .

E H Green, Liquidator

12 September 2014

(2197818)

In the Manchester District Registry
 No 3344 of 2012

LAKEGRADE LIMITED

(Company Number 06760043)

Registered office: Lynton House, 7-12 Tavistock Square, London WC1H 9BQ

Company Director: Kenwyne Jones

Notice is hereby given pursuant to Rule 4.54 of the INSOLVENCY RULES 1986 that a meeting of Creditors of the above has been summoned by *Jamie Taylor* (IP Number 002748) and *Louise Donna Baxter* (IP No 009123) of Begbies Traynor (Central) LLP of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG, appointed as Joint Liquidators of the above on 15 March 2013 . The purpose of the meeting is:

1. Fixing the basis for the Joint Liquidators' remuneration.

2. Seeking approval that the Joint Liquidators be authorised to incur and pay Category 2 disbursements in accordance with the remuneration and expenses policy provided to creditors.

The meeting will be held at my offices (as stated above) at 10.00 am on 16 October 2014 .

Proxy forms (together with completed proof of debt forms for creditors who have not already lodged a proof) must be lodged with me at the above address by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Any person who requires further information may contact the case administrator *Laura Bodgi* by email at southend@begbies-traynor.com or by telephone on 01702 467255 .

Jamie Taylor, Joint Liquidator

12 September 2014

(2197852)

In the Newcastle District Registry
 No 396 of 2013

SIMPSON BROS (TYNESIDE) LIMITED

(Company Number 01492967)

Registered office: Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ

Principal trading address: Drum Industrial Estate, Birtley, Chester le Street, County Durham DH2 1AE

Notice is hereby given, pursuant to Rule 4.54(6) of the Insolvency Rules 1986, that a meeting of creditors of the above named company has been summoned by the joint liquidators and will be held at the office of Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ on 10 October 2014 at 11.00 am. Resolutions proposed at the meeting will include a resolution specifying the terms on which the joint liquidators are to be remunerated.

Any creditor entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote instead of him. It is not necessary for the proxy holder to be a creditor. Proxies to be used at the meeting should be lodged with the joint liquidators at Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ by no later than 12 noon on the business day preceding the meeting.

Simon Blakey and *Martin Daley* (IP No's: 12990 and 9563), Joint Liquidators . Appointed 25 July 2013 . Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ . Contact: *Simon Blakey*, sblakey@robson-laidler.co.uk, tel: 0191 2818191.

Simon Blakey, Joint Liquidator

11 September 2014

(2197839)

PETITIONS TO WIND-UP

In the High Court of Justice (Chancery Division)
 Companies Court No 5750 of 2014

In the Matter of 24-7 DRAIN CARE LIMITED

(Company Number 04959834)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04959834, of Charwell House, Wilsom Road, Alton, Hampshire, GU34 2PP, presented on 13 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1745499/Z.) 17 September 2014 (2197696)

In the High Court of Justice (Chancery Division)

Companies Court No 5793 of 2014

In the Matter of **A G WELDING SERVICES LIMITED**

(Company Number 06706150)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06706150, of 16A Leahurst Road, Lewisham, London, SE13 5HZ, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1737568/W.)

17 September 2014 (2197784)

In the High Court of Justice (Chancery Division)

Companies Court No 5754 of 2014

In the Matter of **A&B SELF DRIVE HIRE LIMITED**

(Company Number 07043386)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07043386, of 63 Philip Avenue, Nuthall, Nottingham, England, NG16 1EB, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1689584/N.) 17 September 2014 (2197780)

In the High Court of Justice (Chancery Division)

Companies Court No 5766 of 2014

In the Matter of **ALYORK ENGINEERING & CONSULTANCY LIMITED**

(Company Number 06211571)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06211571, of Northgate Chambers, 47 Newton, Street, Manchester, M1 1FT, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1739724/W.)

17 September 2014 (2197781)

In the High Court of Justice (Chancery Division)

Companies Court No 5827 of 2014

In the Matter of **B&TJB LIMITED**

(Company Number 05103326)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05103326, of 6 Taskers Drive, Anna Valley, Andover, Hampshire, SP11 7SA, principal trading address unknown, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1745640/N.) 17 September 2014 (2197778)

In the High Court of Justice (Chancery Division)

Companies Court No 5796 of 2014

In the Matter of **BEAUFORT CARPETS LIMITED**

(Company Number 05246938)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05246938, of AVC House, 21 Northampton Lane, Swansea, Wales, SA1 4EH formerly of 60 Mansel Street, Swansea, SA1 5TF, principal trading address at Unit 2-3 Beaufort Road, Swansea, SA1 5TF presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1736608/N.) 17 September 2014 (2197727)

In the High Court of Justice (Chancery Division)

Companies Court No 5745 of 2014

In the Matter of **BESTBUYS SUPPLIES LTD**

(Company Number 05356240)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05356240, of C/O Burnells, First Floor, Top-Op House, 5 Garland Road,, Stanmore, Middlesex, HA7 1NR, principal trading address at Devonshire House, Manor Way, Borehamwood, Hertfordshire, WD6 1QQ presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR6000439/W.)

17 September 2014

(2197724)

In the High Court of Justice (Chancery Division)

Companies Court No 5744 of 2014

In the Matter of **C MARQUIS CONSULTANCY LIMITED**

(Company Number 06940119)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06940119, of 39 Eastlea Avenue, Watford, Hertfordshire, United Kingdom, WD25 9DG, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1736700/W.)

17 September 2014

(2197728)

In the High Court of Justice (Chancery Division)

Companies Court No 5794 of 2014

In the Matter of **CALMAC CONSTRUCTION & CIVILS LIMITED**

(Company Number 05543520)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05543520, of 10 Dover Road, Blackpool, England, FY1 6PN, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1735333/G.)

17 September 2014

(2197729)

In the High Court of Justice (Chancery Division)

Companies Court No 5721 of 2014

In the Matter of **CIK DESIGN & BUILD LTD**

(Company Number 07922860)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07922860, of 42 Crosby Road North, Liverpool, L22 4QQ, principal trading address at 18 Westmoreland Road, Southport, PR8 6NX presented on 13 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1737995/G.)

17 September 2014

(2197721)

In the High Court of Justice (Chancery Division)

Companies Court No 4678 of 2014

In the Matter of **CORNDEAN FUTURES LIMITED**

(Company Number 06056813)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06056813, of The Oakley, Kidderminster Road, Droitwich, Worcestershire, WR9 9AY, principal trading address unknown, presented on 27 June 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1729870/U.)

17 September 2014

(2197744)

In the High Court of Justice (Chancery Division)

Companies Court No 5718 of 2014

In the Matter of **CRUISE CLUB INTERNATIONAL LIMITED**

(Company Number 02331062)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02331062, of 39 East Street, Bromley, Kent, BR1 1PP, presented on 13 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1737210/Z.)

17 September 2014

(2197770)

In the High Court of Justice (Chancery Division)

Companies Court No 5740 of 2014

In the Matter of **EASTBOURNE COMPUTER SERVICES LIMITED**

(Company Number 06328163)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06328163, of 1A Grange Road, Eastbourne, East Sussex, England, BN21 4EU, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1736328/G.) 17 September 2014 (2197774)

In the High Court of Justice (Chancery Division)
Companies Court No 5833 of 2014

In the Matter of **EDEN DAY SPA LIMITED**
(Company Number 06668730)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06668730, of C/O Bishop Fleming, 2ND Floor Stratus House, Emperor Way, Exeter Business Park, Exeter, Devon, EX1 3QS, principal trading address unknown, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1732799/N.) 17 September 2014 (2197775)

In the High Court of Justice (Chancery Division)
Leeds District Registry No 920 of 2014

In the Matter of **ENNIS CONSTRUCTION AIRPORTS LIMITED**
(Company Number 08012986)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of Bridgewater House, Barton Road, Eccles, Manchester M30 7AE presented on 29 August 2014 by DAVENHAM ASSET FINANCE LIMITED of 6th Floor 55 King Street, Manchester M2 4LQ, claiming to be a Creditor of the Company, will be heard at Leeds District Registry at The Courthouse, 1 Oxford Row, Leeds LS1 3BG on 11 November 2014, at 10.30 am (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on 10 November 2014 .

The Petitioner's Solicitor is DWF LLP, Trafalgar House, 29 Park Place, Leeds LS1 2SP, telephone 0113 2616177. (Ref: DAM/D0475674.) 12 September 2014 (2197772)

In the High Court of Justice (Chancery Division)
Companies Court No 5739 of 2014

In the Matter of **ER&ER SOLUTIONS LTD**
(Company Number 7814108)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 7814108, of Trinity House, 3 Bullace Lane, Dartford, Kent, DA1 1BB, principal trading address at 18 Studley Crescent, New Barn, Longfield, Kent, DA3 7JL presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1744843/W.)

17 September 2014

(2197765)

In the High Court of Justice (Chancery Division)
Companies Court No 5755 of 2014

In the Matter of **FENCED INN LIMITED**

(Company Number 03899935)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03899935, of 2 Willow Cottages, Raspberry Hill Lane, Iwade, Sittingbourne, Kent, ME9 8SN, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1429326/N.) 17 September 2014 (2197768)

In the High Court of Justice (Chancery Division)
Companies Court No 2869 of 2014

In the Matter of **FORMATIVE TRAINING LIMITED**

(Company Number 08005603)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08005603, of Link House, Link Road, Westbury, Wiltshire, BA13 4JB, presented on 11 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1726030/U.) 17 September 2014 (2197764)

In the High Court of Justice (Chancery Division)
Companies Court No 5749 of 2014

In the Matter of **GLOBESPOT LTD**

(Company Number 07169206)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07169206, of Studio 25, Trinity Buoy Wharf, Riverside Building, London, England, E14 0JY, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1736956/G.)

17 September 2014

(2197771)

In the High Court of Justice (Chancery Division)
Companies Court No 5801 of 2014

In the Matter of **GREGORY CAPLAN ENTERPRISES LIMITED**
(Company Number 02757974)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02757974, of 5TH Floor 7-10 Chandos Street, London, W1G 9DQ, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722. (Ref SLR1739871/Z.)
17 September 2014 (2197758)

In the High Court of Justice (Chancery Division)
Companies Court No 5840 of 2014

In the Matter of **HARDAKER TRANSPORT SERVICES LTD**
(Company Number 06488276)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06488276, of 17 Cherry Fields, Poplars Farm, Bradford, West Yorkshire, BD2 1LB, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884. (Ref SLR1736866/W.)
17 September 2014 (2197766)

In the High Court of Justice (Chancery Division)
Companies Court No 5797 of 2014

In the Matter of **HEAD SYSTEMS LIMITED**
(Company Number 07916796)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07916796, of 11-13 Hockerill Street, Bishops Cleeve, Hertfordshire, England, CM23 2DH, principal trading address unknown presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770. (Ref SLR1734810/G.)
17 September 2014 (2197760)

In the High Court of Justice (Chancery Division)
Companies Court No 5706 of 2014

In the Matter of **HOXTON TRADING LIMITED**

(Company Number 07813481)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of 1 Academy Buildings, Fanshaw Street, London N1 6LQ, presented on 13 August 2014 by IPGL LIMITED, of Park House, 16 Finsbury Circus, London EC2M 7EB, claiming to be a Creditor of the Company, will be heard at Rolls Building, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014.

The Petitioner's Solicitor is Macfarlanes LLP, 20 Cursitor Street, London EC4A 1LT.

12 September 2014

(2197762)

In the High Court of Justice (Chancery Division)
Companies Court No 5767 of 2014

In the Matter of **ICRON GROUP HOLDING LIMITED**

(Company Number 03704915)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03704915, of 54 Marsh Wall, London, England, E14 9TP, principal trading address unknown presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770. (Ref SLR1501534/G.)
17 September 2014 (2197809)

In the High Court of Justice (Chancery Division)
Companies Court No 5809 of 2014

In the Matter of **IGLOBERRY LIMITED**

(Company Number 5251180)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 5251180, of 19 Copperfield Close, Birchwood, Warrington, Cheshire, WA3 7PF, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268. (Ref SLR1736575/U.)
17 September 2014 (2197799)

In the High Court of Justice (Chancery Division)
Companies Court No 5791 of 2014

In the Matter of **ILBS LIMITED**

(Company Number 05561380)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05561380, of 16 Guildhall Walk, Portsmouth, Hampshire, PO1 2DD, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1737513/Z.) 17 September 2014 (2197817)

In the High Court of Justice (Chancery Division)

Companies Court No 5790 of 2014

In the Matter of **JIMMY CAMPBELL LONDON LIMITED**

(Company Number 07638115)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07638115, of 294 Merton Road, London, SW18 5JW, principal trading address unknown presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1736647/U.) 17 September 2014 (2197810)

In the High Court of Justice (Chancery Division)

Companies Court No 5788 of 2014

In the Matter of **KODIA ENTERPRISE LTD**

(Company Number 7438862)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 7438862, of Unit 17A Rosebery Industrial Park, Rosebery Avenue, London, N17 9SR, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1737466/W.) 17 September 2014 (2197761)

In the High Court of Justice (Chancery Division)

Companies Court No 5748 of 2014

In the Matter of **LANCEFIELD CARE LIMITED**

(Company Number 05020972)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05020972, of Unit 1, George Buildings, Upper High Street, Wednesbury, West Midlands, WS10 7HF, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1735595/G.) 17 September 2014 (2197805)

In the High Court of Justice (Chancery Division)

Companies Court No 5746 of 2014

In the Matter of **LANZER LIMITED**

(Company Number 6304905)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 6304905, of 11 Lassington Close, Redditch, Worcestershire, B98 0LW, principal trading address at 81 Hoveton Close, Greenlands, Redditch, B98 7HW presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1737115/N.) 17 September 2014 (2197790)

In the High Court of Justice (Chancery Division)

Companies Court No 5787 of 2014

In the Matter of **LIGHT ROCK LTD**

(Company Number 6797926)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 6797926, of Talbot House, 204-226 Imperial Drive, Rayners Lane, Harrow, Middlesex, HA2 7HH, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1734765/G.) 17 September 2014 (2197757)

In the High Court of Justice (Chancery Division)

Companies Court No 5837 of 2014

In the Matter of **LOVELACE RECRUITMENT LIMITED**

(Company Number 06228740)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06228740, of 107 Wyberton West Road, Boston, Lincolnshire, England, PE21 7JU, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1744557/W.)

17 September 2014

(2197798)

In the High Court of Justice (Chancery Division)

Companies Court No 5742 of 2014

In the Matter of **MARK CLELLAND BUILDING & JOINERY LIMITED**

(Company Number 04308663)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04308663, of 1A Chaloner Street, Guisborough, Cleveland, TS14 6QD, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1737463/Z.)

17 September 2014

(2197803)

In the High Court of Justice (Chancery Division)

Companies Court No 5792 of 2014

In the Matter of **MELANARK LIMITED**

(Company Number 05048537)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05048537, of First Floor 677 High Road, North Finchley, London, England, N12 0DA, principal trading address at Rex House, 354 Ballards Lane, London, N12 0DD presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1738918/W.)

17 September 2014

(2197755)

In the High Court of Justice (Chancery Division)

Companies Court No 5784 of 2014

In the Matter of **MICK WEBER ARCHITECTURAL STEELWORKS LIMITED**

(Company Number 05042986)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05042986, of C/O C/O Oakleys Accountants, 91 Houndiscombe Road, Plymouth, Devon, PL4 6HB, principal trading address at Unit 4, Butterleigh Sawmill, Cullompton, Devon EX15 1PP presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1737275/W.)

17 September 2014

(2197804)

In the High Court of Justice (Chancery Division)

Companies Court No 5747 of 2014

In the Matter of **MP CLAIMS LTD**

(Company Number 08021395)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08021395, of 20 Market Street, Altrincham, Cheshire, England, WA14 1PF, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1735895/U.)

17 September 2014

(2197801)

In the High Court of Justice (Chancery Division)

Companies Court No 5757 of 2014

In the Matter of **OAKHILL-ROKS LTD**

(Company Number 07324976)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07324976, of 38 Ernest Grove, Beckenham, Kent, BR3 3JF, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1735914/G.)

17 September 2014

(2197800)

In the High Court of Justice (Chancery Division)

Companies Court No 5723 of 2014

In the Matter of **PAD PROPERTY CARE SERVICES LIMITED**

(Company Number 05881684)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05881684, of Highfield House, White Horse Road, Holly Hill, Meopham, Kent, DA13 0UB, principal trading address at 81 High Street, Gravesend, DA11 0BH presented on 13 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1735656/W.)

17 September 2014

(2197802)

In the High Court of Justice (Chancery Division)
Companies Court No 5842 of 2014

In the Matter of **PARR METALS LIMITED**

(Company Number 08411710)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08411710, of Equitable House, 55 Pellon Lane, Halifax, West Yorkshire, HX1 5SP, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR6000440/U.)

17 September 2014

(2197795)

In the High Court of Justice (Chancery Division)
Leeds District Registry No 823 of 2014

In the Matter of **ROADSIDE RETAIL LTD**

(Company Number 07772304)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above named company whose Registered Office is at 6 Rawson Place, Bradford, West Yorkshire BD1 3QQ presented on 5th August 2014 by CALDER CAD LTD whose Registered Office is at Prospect Court, Prospect Street, Bradford, West Yorkshire BD4 7AH claiming to be the creditor of the company will be heard at The High Court of Justice, Leeds District Registry, The Court House, Oxford Row, Leeds 1 on 14th October 2014 at 1030 hours (or as soon hereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give Notice of Intention to do so to the Petition or its solicitor in accordance with Rule 4.16 by 1600 hours on 13th October 2014 .

The Petitioner's Solicitors are C W Harwood & Co, Kimberley House, 11 Woodhouse Square, Leeds LS3 1AD . Tel: 0113 245 7027, Fax: 0113 242 1329, Email: gareth.allen@cwharwood.co.uk

12 September 2014

(2197796)

In the High Court of Justice (Chancery Division)
Companies Court No 5803 of 2014

In the Matter of **RW FOODS LIMITED**

(Company Number 06631477)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06631477, of 6 South Parade, Doncaster, DN1 2DY, principal trading address unknown presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1746365/U.)

17 September 2014

(2197794)

In the High Court of Justice (Chancery Division)

Companies Court No 5765 of 2014

In the Matter of **SCAFFOLD SOLUTIONS LIMITED**

(Company Number 07128534)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above named company Scaffold Solutions Limited, of 11 East Hill, Colchester, CO1 2QX (Registered Office) presented on 14 August 2014 by GENERATION (UK) LIMITED of Trinity Street, Tat Bank Road, Oldbury, West Midlands, B69 4LA (Registered Office) claiming to be a creditor of the Company will be heard at The Companies Court, 7 Rolls Building, Fetter Lane, London, EC4A 1NL, on Monday 29th September 2014 at 1030 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the Hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the undersigned in accordance with Rule 4.16 by 1600 hours on Friday 26th September 2014 .

A copy of the Petition will be supplied by the undersigned on payment of the prescribed charge.

The Petitioner's Solicitor is Jeffrey Green Russell Limited, Waverley House, 7-12 Noel Street, London W1F 8GQ . (Reference: NMF/AXM/09068/728.)

(2197792)

In the High Court of Justice (Chancery Division)

Leeds District Registry No 873 of 2014

In the Matter of **SHAW WINDOWS LIMITED**

(Company Number 06688626)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up Shaw Windows Limited (Company Registration Number 06688626) of 309 Halliwell Road, Bolton, Lancashire BL1 3PP, presented on 18 August 2014 by MR IAN MICHAEL ROSE, the Supervisor of its company voluntary arrangement, will be heard at Leeds District Registry, The Courthouse, 1 Oxford Row, Leeds, West Yorkshire LS1 3BG, on Tuesday 14 October 2014, at 10.30 am (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on Monday 13 October 2014 .

The Solicitor to the Petitioner is Foreman & Co Ltd, 9 Ashdown Way, Misterton, Doncaster DN10 4BP, telephone 01427 891892, fax 01427 891354, DX 27216 Gainsborough. (Ref TJF/33016.)

(2197791)

In the High Court of Justice (Chancery Division)

Companies Court No 5751 of 2014

In the Matter of **SMOOTH EXTENSIONS LIMITED**

(Company Number 07725654)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07725654, of Olympic House, 63 Wallingford Road, Uxbridge, Middlesex, England, UB8 2RW, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1745674/N.) 17 September 2014 (2197788)

In the High Court of Justice (Chancery Division)

Companies Court No 5733 of 2014

In the Matter of **SPECTRUM PRODUCTIONS LIMITED**

(Company Number 06693277)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06693277, of Parkgates, Bury New Road Prestwich, Manchester, Lancashire, M25 0JW, principal trading address at 8 Wilton Road, Crumpsall, Manchester, M8 4WQ presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1734899/W.)

17 September 2014

(2197789)

In the High Court of Justice (Chancery Division)

Companies Court No 5752 of 2014

In the Matter of **STARLITE LIMITED**

(Company Number 05085111)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05085111, of The Club House, Park Hill, Tredegar, Gwent, NP22 3NW, principal trading address at Tredegar Rugby Football Club, The Club House Park Hill, Tredegar Gwent, NP22 3NW presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1737009/U.) 17 September 2014 (2197841)

In the High Court of Justice (Chancery Division)

Companies Court No 5799 of 2014

In the Matter of **SUPREME FABRICATIONS LIMITED**

(Company Number 08173890)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08173890, of 3-4 Eastwood Court, Broadwater Road, Romsey, United Kingdom, SO51 8JJ, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1741609/U.) 17 September 2014 (2197836)

In the High Court of Justice (Chancery Division)

Leeds District Registry No 872 of 2014

In the Matter of **T RILEY BUILDING AND PLASTERING LIMITED**

(Company Number 07093918)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up T Riley Building and Plastering Limited (Company Registration Number 07093918) of 73 Lowther Street, Whitehaven CA28 7AH, presented on 18 August 2014 by MR IAN MICHAEL ROSE, the Supervisor of its company voluntary arrangement, will be heard at Leeds District Registry, The Courthouse, 1 Oxford Row, Leeds, West Yorkshire LS1 3BG, on Tuesday 14 October 2014, at 10.30 am (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on Monday 13 October 2014 .

The Solicitor to the Petitioner is Foreman & Co Ltd, 9 Ashdown Way, Misterton, Doncaster DN10 4BP, telephone 01427 891892, fax 01427 891354, DX 27216 Gainsborough. (Ref TJF/32982.) (2197832)

In the High Court of Justice (Chancery Division)

Companies Court No 5759 of 2014

In the Matter of **TARIS UK LIMITED**

(Company Number 04311493)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04311493, of 81 Maple Wood Flats, London, United Kingdom, N4 1SP formerly of 76 Windmill Lane, Stratford, London, E15 1PH, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1688408/U.) 17 September 2014 (2197834)

In the High Court of Justice (Chancery Division)

Companies Court No 5841 of 2014

In the Matter of **THE HAPPINESS CENTRE LIMITED**

(Company Number 05166639)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05166639, of 204 Uxbridge Road, London, W12 7JD, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1734836/G.) 17 September 2014 (2197769)

In the High Court of Justice (Chancery Division)
Companies Court No 4378 of 2014

In the Matter of **TOTAL PARCEL SOLUTIONS LTD**
(Company Number 06584867)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06584867, of 41 Silverthorne Drive, Reading, RG4 7NR, presented on 19 June 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1728839/G.)
17 September 2014 (2197844)

In the High Court of Justice (Chancery Division)
Companies Court No 5715 of 2014

In the Matter of **VOLTEK SOLUTIONS LTD**
(Company Number 07364827)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07364827, of 26 Lowedges Close, Sheffield, South Yorkshire, England, S8 7JR, presented on 13 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1728811/U.)
17 September 2014 (2197830)

In the High Court of Justice (Chancery Division)
Companies Court No 5835 of 2014

In the Matter of **WG4 LIMITED**
(Company Number 07280565)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07280565, of C/O Dutchman Consultants, 3 Station Parade, Cherry Tree Rise, Buckhurst Hill, Essex, IG9 6EU, presented on 18 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1731572/Z.)
17 September 2014 (2197833)

In the High Court of Justice (Chancery Division)
Companies Court No 5785 of 2014

In the Matter of **WHITE BOX DIGITAL LIMITED**
(Company Number 5654792)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 5654792, of 26 Potier Street, London, England, SE1 4UX, principal trading address at 20 Broadwick Street, London, W1F 8HT presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1737201/Z.)
17 September 2014 (2197831)

In the High Court of Justice (Chancery Division)
Companies Court No 5806 of 2014

In the Matter of **WZD CONSULTING LIMITED**
(Company Number 06164832)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06164832, of Cuckoo Lodge, Deeping St. James, Road, Northborough, Peterborough, Cambridgeshire, PE6 9BT, presented on 15 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1710238/W.)
17 September 2014 (2197827)

WINDING-UP ORDERS

ARGYLE (EDINBURGH) LIMITED

Registered office: Suire 7B & 8B, 50 Town Range, Gibraltar

In the High Court Of Justice

No 003335 of 2014

Date of Filing Petition: 7 May 2014

Date of Winding-up Order: 1 September 2014

Date of Resolution for Voluntary Winding-up: 1 September 2014

T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

1 September 2014 (2197808)

BOZEAT BRANDS LIMITED

(Company Number 07190036)

Registered office: SUITE 34, 67-68 HATTON GARDEN, LONDON, EC1N 8JY

In the High Court Of Justice

No 003547 of 2014

Date of Filing Petition: 15 May 2014

Date of Winding-up Order: 1 September 2014

Date of Resolution for Voluntary Winding-up: 1 September 2014

T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

1 September 2014 (2197825)

CARLTON Q/C WELDING INSPECTION LIMITED

(Company Number 07743740)

Registered office: 195 Noctorum Avenue, PRENTON, CH43 9JR

In the High Court Of Justice

No 004832 of 2014

Date of Filing Petition: 4 July 2014

Date of Winding-up Order: 8 September 2014

N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach,

BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,

email: Liverpool.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197811)

CLATAY LTD

(Company Number 05895382)

Registered office: Towyn Road, Towyn, ABERGELE, LL22 9HE

In the High Court Of Justice

No 003654 of 2014

Date of Filing Petition: 20 May 2014

Date of Winding-up Order: 8 September 2014

N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach,

BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,

email: Liverpool.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197870)

CROWNWOOD PROPERTIES LIMITED

(Company Number 05523940)

Registered office: 131 Elizabeth Road, LONDON, E6 1BW

In the High Court Of Justice

No 005083 of 2014

Date of Filing Petition: 15 July 2014

Date of Winding-up Order: 8 September 2014

K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197752)

G&G CARPENTRY SERVICES LIMITED

(Company Number 04970884)

Registered office: K M S Accountants & Tax Consultants, 161-163

Forest Road, LONDON, E17 6HE

In the High Court Of Justice

No 004931 of 2014

Date of Filing Petition: 9 July 2014

Date of Winding-up Order: 8 September 2014

K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197807)

GDS PLASTERING AND BUILDING DEVELOPMENT LIMITED

(Company Number 06317644)

Registered office: 15 Abbot Ridge, Long Crendon, AYLESBURY,

HP18 9BH

In the High Court Of Justice

No 004973 of 2014

Date of Filing Petition: 10 July 2014

Date of Winding-up Order: 8 September 2014

K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197813)

ICON VENTURES LIMITED

(Company Number 04626944)

Registered office: 33 Balmoral Drive, BOREHAMWOOD, WD6 2QJ

In the High Court Of Justice

No 004969 of 2014

Date of Filing Petition: 10 July 2014

Date of Winding-up Order: 8 September 2014

K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197878)

J & G LIMITED

(Company Number 06631957)

Registered office: C/O RODLIFFE ACCOUNTING LTD, (744-750)

SALISBURY, FINSBURY CIRCUS, LONDON, LONDON, ENGLAND,

EC2M 5QQ

In the High Court Of Justice

No 004961 of 2014

Date of Filing Petition: 10 July 2014

Date of Winding-up Order: 8 September 2014

K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

12 September 2014 (2197829)

JACARANDA MUSIC LIMITED

(Company Number 00676991)

Registered office: C/O ENTERTAINMENT ACCOUNTING,

INTERNATIONAL, 9 GROUND FLOOR, HEATHMANS ROAD,

LONDON, SW6 4TJ

In the High Court Of Justice

No 004965 of 2014

Date of Filing Petition: 10 July 2014

Date of Winding-up Order: 8 September 2014

K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197816)

JOHN LAMBE ASSOCIATES LIMITED

(Company Number 03761372)

Registered office: 1 BRASSEY ROAD, OLD POTTS WAY,

SHREWSBURY, SHROPSHIRE, SY3 7FA

In the High Court Of Justice

No 004928 of 2014

Date of Filing Petition: 9 July 2014

Date of Winding-up Order: 8 September 2014

N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach,

BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,

email: Liverpool.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197872)

MANAGEMENT TEAM CONSTRUCTION LTD

(Company Number 07183217)

Registered office: 2ND FLOOR, Westbury, Crusader House, 145-157

St. John Street, LONDON, EC1V 4PY

In the High Court Of Justice

No 004847 of 2014

Date of Filing Petition: 4 July 2014

Date of Winding-up Order: 8 September 2014

T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

8 September 2014 (2197806)

MILLIN & COMPANY LIMITED

(Company Number 06035520)
 Registered office: Malthouse & Co, America House, 8b Rumford Court, Rumford Place, LIVERPOOL, L3 9DD
 In the High Court Of Justice
 No 004856 of 2014
 Date of Filing Petition: 4 July 2014
 Date of Winding-up Order: 8 September 2014
N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Liverpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 8 September 2014 (2197868)

RETIREMENT PROPERTY RENTAL SERVICES LIMITED

(Company Number 06259896)
 Registered office: 16 Ffordd Nant, Kinnel Bay, RHYL, LL18 5JN
 In the High Court Of Justice
 No 003685 of 2014
 Date of Filing Petition: 21 May 2014
 Date of Winding-up Order: 8 September 2014
N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Liverpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 8 September 2014 (2197869)

SATURN CORPORATION (UK) LIMITED

(Company Number 04035694)
 Registered office: UNIT C MANOR COURT, MANOR ROYAL, CRAWLEY, WEST SUSSEX, RH10 9PY
 In the High Court Of Justice
 No 003394 of 2014
 Date of Filing Petition: 9 May 2014
 Date of Winding-up Order: 7 August 2014
L Cook 5th Floor, Crown House, 11 Regent Hill, BRIGHTON, BN1 3ED, telephone: 01273 224100, email: Brighton.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 7 August 2014 (2197776)

THIS N THAT TRADING LTD

(Company Number 07774856)
 Other Names of Company: This n That Trading Ltd None known
 Registered office: SUITE 25, 6-8 REVENGE ROAD, LORDSWOOD, CHATHAM, KENT, UNITED KINGDOM, ME5 8UD
 In the High Court Of Justice
 No 004897 of 2014
 Date of Filing Petition: 8 July 2014
 Date of Winding-up Order: 8 September 2014
P Titherington 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 637 1110, email: PIU.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 8 September 2014 (2197767)

UK ROOFLINE LTD

Registered office: 6 Crispin Road, Bradville, MILTON KEYNES, MK13 7BW
 In the Leeds District Registry
 No 754 of 2014
 Date of Filing Petition: 15 July 2014
 Date of Winding-up Order: 9 September 2014
J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 9 September 2014 (2197873)

UNICORN ENTERTAINMENTS LIMITED

Registered office: 19 Portland Place, LONDON, W1B 1PX
 In the High Court Of Justice
 No 004964 of 2014
 Date of Filing Petition: 10 July 2014
 Date of Winding-up Order: 8 September 2014
K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 8 September 2014 (2197874)

XPERTEZE LIMITED

(Company Number 05753212)
 Registered office: 4 Buckingham Parade, Market Place, Chalfont St. Peter, GERRARDS CROSS, SL9 9EH
 In the High Court Of Justice
 No 004231 of 2014
 Date of Filing Petition: 13 June 2014
 Date of Winding-up Order: 8 September 2014
P Titherington 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 637 1110, email: PIU.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 8 September 2014 (2197875)

Members' voluntary liquidation**APPOINTMENT OF LIQUIDATORS**

Company Number: 01608445
 Name of Company: **AUDIO PRODUCTION SERVICES LIMITED**
 Nature of Business: Media production and event management
 Type of Liquidation: Members
 Registered office: The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ
 Principal trading address: The Old Town Hall, Lapwing Lane, West Didsbury, Manchester, M20 2NR
Darren Terence Brookes, of Milner Boardman & Partners, The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ
 Office Holder Number: 009297.
 For further details contact: Natasha Cavanagh, Email: natashac@milnerboardman.co.uk, Tel: 0161 927 7788.
 Date of Appointment: 10 September 2014
 By whom Appointed: Members (2197517)

Company Number: 07638017
 Name of Company: **BX PARTNERS LIMITED**
 Nature of Business: Management Consultancy
 Type of Liquidation: Members
 Registered office: First Floor, Radius House, 51 Clarendon Road, Watford, WD17 1HP
 Principal trading address: Eldridge End, Eldridge Lane, Butlers Cross, Aylesbury, HP17 0YS
Robert Welby, of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London, E14 9XQ
 Office Holder Number: 6228.
 For further details contact: Robert Welby, or Lindsay Willson, Tel: 020 7538 2222.
 Date of Appointment: 09 September 2014
 By whom Appointed: Members (2197521)

Company Number: 07321916
 Name of Company: **CBPE VIII INVESTCO LIMITED**
 Nature of Business: Investment holding company
 Type of Liquidation: Members
 Registered office: 1 More London Place, London SE1 2AF
 Principal trading address: 2 George Yard, London EC3V 9DH
Patrick Brazzill and *Maurice Moses*, both of Ernst & Young LLP, 1 More London Place, London SE1 2AF
 Office Holder Numbers: 8569 and 5542.
 Further details contact: Patrick Joseph Brazzill or Maurice Moses, Tel: 020 7951 6477. Alternative contact: Melanie Hellmuth.
 Date of Appointment: 08 September 2014

By whom Appointed: Members (2197522)

Company Number: 07638025
 Name of Company: **EQUUS EVENTS LIMITED**
 Nature of Business: Management Consultancy Activities
 Type of Liquidation: Members
 Registered office: Oury Clark, Herschel House, 58 Herschel Street, Slough, SL1 1PG
 Principal trading address: Unknown
Derrick Arthur Smith, of Oury Clark, Herschel House, 58 Herschel Street, Slough, SL1 1PG
 Office Holder Number: 5022.
 For further details contact: Derrick Arthur Smith, E-mail: contact@ouryclark.com, Tel: 01753 551 111. Alternative contact: Daniel Salmon, E-mail: contact@ouryclark.com, Tel: 01753 551 111.
 Date of Appointment: 08 September 2014
 By whom Appointed: Members (2197520)

Company Number: 05983043
 Name of Company: **EUROPEAN DIESEL CARD HOLDINGS LTD**
 Previous Name of Company: Smart Diesel Holdings Limited (changed on 7/2/2012)
 Nature of Business: Holding company
 Type of Liquidation: Members
 Registered office: Eurocard Centre Herald Park, Herald Drive, Crewe, Cheshire CW1 6EG, in the process of being changed to: 3 Hardman Street, Manchester M3 3HF
 Principal trading address: Eurocard Centre Herald Park, Herald Drive, Crewe, Cheshire, CW1 6EG
Lindsey Jane Cooper and *Donald Bailey* of Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF
 Office Holder Numbers: 8931 and 6739.
 Date of Appointment: 5 September 2014
 By whom Appointed: Members
 Further information about this case is available from Michelle Crowshaw at the offices of Baker Tilly Restructuring and Recovery LLP on 0161 830 4000 . (2197555)

Company Number: 03525975
 Name of Company: **FIRST ACTIVE COMMERCIAL LIMITED**
 Previous Name of Company: First Active Limited
 Company Number: 02992260
 Name of Company: **FIRST ACTIVE HOLDINGS UK LIMITED**
 Previous Name of Company: FNBS Holdings UK Limited; Elbryway Limited
 Nature of Business: (Both of) Business Services
 Type of Liquidation: (Both) Members
 Registered office: (Both of) Grant Thornton UK LLP, No. 1 Dorset Street, Southampton, Hampshire, SO15 2DP
 Principal trading address: (Both of) 1 Princes Street, London, EC2R 8PB
Sean Croston, of Grant Thornton UK LLP, No.1 Dorset Street, Southampton, Hampshire, SO15 2DP
 Office Holder Number: 8930.
 Further details contact: Cara Cox, Email: cara.cox@uk.gt.com, Tel: 023 8038 1137.
 Date of Appointment: 05 September 2014
 By whom Appointed: Members (2197556)

Name of Company: **GEORGINA KEARNEY LIMITED**
 Company Number: 07393405
 Registered office: 31 Waterman Street, London SW15 1DD
 Principal trading address: 31 Waterman Street, London SW15 1DD
 Nature of Business: Management Consulting
 Type of Liquidation: Members
Clive Morris, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA . Administrator: Ben Singh. Contact Details: 01257 452021
 Office Holder Number: 8820.
 Date of Appointment: 5 September 2014
 By whom Appointed: Members (2197559)

Name of Company: **GKF ADVISORY LIMITED**
 Company Number: 08344253
 Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH
 Nature of Business: Consulting Company
 Type of Liquidation: Members
Anthony Hyams, Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH .
 Office Holder Number: 9413.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members (2197557)

Company Number: 06667666
 Name of Company: **GRAYGUIDES LIMITED**
 Nature of Business: Other Information Technology Service Activities
 Type of Liquidation: Members
 Registered office: 17-25 Scarborough Street, Hartlepool TS24 7DA
 Principal trading address: Well Close, Muker, Richmond, DL11 6QH
David Adam Broadbent of Broadbents Business Recovery Services Limited, 17/25 Scarborough Street, Hartlepool TS24 7DA
 Office Holder Number: 9458.
 Date of Appointment: 15 September 2014
 By whom Appointed: Members
 Further information about this case is available from the offices of Broadbents Business Recovery Services Limited on 01429 241 266 . (2197558)

Company Number: 02394067
 Name of Company: **J.W.R. CONSTRUCTION LIMITED**
 Nature of Business: Construction of commercial buildings
 Type of Liquidation: Members
 Registered office: 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP
 Principal trading address: 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP
Gavin Geoffrey Bates and *Gary Steven Pettit*, both of Marshman Price, 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP
 Office Holder Numbers: 8983 and 1413.
 For further details contact: Jennifer Amos, Tel: 01604 212150.
 Date of Appointment: 10 September 2014
 By whom Appointed: Members (2197561)

Company Number: 05425279
 Name of Company: **M2M MANAGEMENT LIMITED**
 Nature of Business: Investment Management Company
 Type of Liquidation: Members
 Registered office: 26-28 Bedford Row, London WC1R 4HE
 Principal trading address: 2nd Floor, 21 Whitefriars Street, London EC4Y 8JJ
Paul Appleton, of David Rubin & Partners, 26-28 Bedford Row, London WC1R 4HE
 Office Holder Number: 8883.
 For further details contact: Paul Appleton, Tel: 020 7400 7900.
 Alternative contact: David Marks.
 Date of Appointment: 12 September 2014
 By whom Appointed: The Company (2197562)

Company Number: 07274782
 Name of Company: **MARATHON ENGINEERING & CONSULTANCY LIMITED**
 Nature of Business: Engineering related scientific and technical consulting activities
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: 17-25 Scarborough Street, Hartlepool, TS24 7DA
 Principal trading address: 543 Yarm Road, Eaglescliffe, Stockton-On-Tees, TS16 9BJ
David Adam Broadbent of Broadbents Business Recovery Services Limited, 17/25 Scarborough Street, Hartlepool TS24 7DA.
 Office Holder Number: 9458.
 Date of Appointment: 12 September 2014
 By whom Appointed: Members
 Jonathan Todd at the offices of Broadbents Business Recovery Services Limited on 01429 241 2662 or at jonathan.todd@broadbentsbrs.com. (2197565)

Company Number: 09184900
 Name of Company: **NAMECO 1234 LIMITED**
 Nature of Business: Holding Company
 Type of Liquidation: Members
 Registered office: 7 Winckley Square, Chapel Street, Preston, Lancashire, PR1 3JD
 Principal trading address: N/A
Lila Thomas and David Robert Acland, both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU
 Office Holder Numbers: 009608 and 008894.
 Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Jessica Tomson by email at jessica.tomson@begbies-traynor.com or by telephone on 01772 202000.
 Date of Appointment: 09 September 2014
 By whom Appointed: Members (2197560)

Company Number: 8037381
 Name of Company: **S.C.C.D. DEVELOPMENTS LIMITED**
 Nature of Business: Property Development
 Type of Liquidation: Members
 Registered office: Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU
 Principal trading address: The Old Barn, Off Wood Street, Swanley Village, Swanley, Kent BR8 7PA
Alan J Clark of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU
 Office Holder Number: 8760.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members
 Further information about this case is available from Julie Jackson at the offices of Carter Clark on 020 8559 5086 . (2197566)

Company Number: 07976773
 Name of Company: **SHEKOMEKO LIMITED**
 Nature of Business: Management consultancy activities
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: Geoffrey Martin & Co, 7-8 Conduit Street, London W1S 2XF
Stephen Goderski of Geoffrey Martin & Co, 7-8 Conduit Street, London W1S 2XF
 Office Holder Number: 8731.
 Date of Appointment: 3 September 2014
 By whom Appointed: Members
 Further information about this case is available from Amy Bristow at the offices of Geoffrey Martin & Co on 020 7495 1100 or at info@geoffreymartin.co.uk. (2197563)

Company Number: 06680604
 Name of Company: **SHONA X LIMITED**
 Nature of Business: Locum Pharmaceutical Services
 Type of Liquidation: Members
 Registered office: SFP, 9 Ensign House, Admirals Way, Marsh Wall, London, E14 9XQ
 Principal trading address: 35 Becher Street, Derby, DE23 8NP
Robert Welby, of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London, E14 9XQ
 Office Holder Number: 6228.
 Further details contact: Robert Welby or Lindsay Willson, Tel: 020 7538 2222.
 Date of Appointment: 20 August 2014
 By whom Appointed: Members (2197564)

Name of Company: **T&M BUSINESS CONSULTANTS LIMITED**
 Company Number: 08544667
 Registered office: Verdemar House, 230 Park View, Whitley Bay, Tyne & Wear NE26 3QR
 Principal trading address: Derwent Oak Farm, Lintzford Road, Hamsterley Mill, Tyne & Wear NE39 1ND
 Nature of Business: Consultancy Activities
 Type of Liquidation: Members
Simon Blakey and Martin Daley, Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ .
 Contact: Simon Blakey, telephone: 0191 2818191, email: sblakey@robson-laidler.co.uk
 Office Holder Numbers: 12990 and 9563.
 Date of Appointment: 10 September 2014
 By whom Appointed: Members (2197569)

Company Number: 06118821
 Name of Company: **TEKWINI LIMITED**
 Nature of Business: Engineering Consultants
 Type of Liquidation: Members
 Registered office: BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts EN5 5TZ
 Principal trading address: 29 Academy Place, Isleworth, Middx TW7 5FD
Joylan Sunnassee, of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ
 Office Holder Number: 10470.
 For further details contact: Joylan Sunnassee, E-mail: insolvency@bbkca.com, Tel: 0208 2162520.
 Date of Appointment: 11 September 2014
 By whom Appointed: Members (2197567)

Company Number: 06819169
 Name of Company: **VANESSA WISEMAN EDUCATION LTD**
 Nature of Business: Business Services - Professional Services
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: 54 Gordon Hill Enfield Middlesex EN2 0QS
 Principal trading address: 54 Gordon Hill Enfield Middlesex EN2 0QS
Ian Edward Walker of Begbies Traynor (Central) LLP, Balliol House, Southernhay Gardens, Exeter EX1 1NP and *Julie Anne Palmer* of Begbies Traynor (Central) LLP, 65 St Edmunds Church Street, Salisbury, Wiltshire SP1 1EF .
 Office Holder Numbers: 6537 and 8835.
 Date of Appointment: 12 September 2014
 By whom Appointed: Members
 Further information about this case is available from Jonathan Trembath at the offices of Begbies Traynor (Central) LLP on 01392 260800 or at jonathan.trembath@begbies-traynor.com. (2197571)

Name of Company: **WALDER CONSULTING LIMITED**
 Company Number: 07804773
 Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA
 Principal trading address: 100B Tunis Road, Shepherd's Bush, London W12 7EY
 Nature of Business: IT Consultant
 Type of Liquidation: Members
Clive Morris, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA . Administrator: John Thompson. Contact Details: 01257 452021
 Office Holder Number: 8820.
 Date of Appointment: 4 September 2014
 By whom Appointed: Members (2197568)

FINAL MEETINGS**BRACEY CONSULTING LIMITED**

(Company Number 06353647)

Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

Principal trading address: 73 Hope Road, Sale, Cheshire M33 3DU

Notice is hereby given, in pursuance of Section 94 of the Insolvency Act 1986 that a General Meeting of the above named company will be held at Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA on 16 October 2014 at 11.00 am for the purpose of having an account laid before the members showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator, and also of determining by Extraordinary Resolution the manner in which the books, accounts and documents of the Company and of the Liquidator shall be disposed of.

A member entitled to attend and vote at the above meeting may appoint a proxy or proxies to attend and vote instead of him. A proxy need not be a member of the Company.

Date of appointment: 27 March 2014

For further details contact: Linda Wilson, Tel: 01257 452 021, Email: reception@marshallpeters.co.uk. Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA.

Clive Morris (IP No. 8820) Liquidator

11 September 2014

(2197594)

BRIDGESIDE LIMITED

(Company Number 08321544)

Registered office: Pannell House, 159 Charles Street, Leicester LE1 1LD

Principal trading address: Robin Hood Park, South Road, Chapel St Leonards, Skegness, PE24 5TR

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, that a General Meeting of the Members of the above named Company will be held at Pannell House, 159 Charles Street, Leicester LE1 1LD on 22 October 2014 at 10.30 am, for the purpose of having an account laid before them and to receive the Joint Liquidators' report, showing how the winding up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Joint Liquidators. Any Member entitled to attend and vote at the above meeting is entitled to appoint a proxy to attend and vote instead of him, and such proxy need not also be a Member.

Date of Appointment: 9 July 2013

Office Holder details: Edward T Kerr, (IP No. 9021) and Kim Rayment, (IP No. 6775) both of Pannell House, 159 Charles Street, Leicester LE1 1LD

Further details contact: Diane Chapman, Email: diane.chapman@bdo.co.uk, Tel: 0116 2504400.

Edward T Kerr and Kim Rayment, Joint Liquidators

12 September 2014

(2197597)

CSSC LIMITED

(Company Number 03004143)

VIKING MOTOR COMPANY LIMITED

(Company Number 03412799)

PORTFIELD CITY LIMITED

(Company Number 02216072)

PORTFIELD GARAGE (CHICHESTER) LIMITED

(Company Number 01894616)

Registered office: (All of) Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD

Principal trading address: c/o Mercedes Benz of Exeter, Matford Park Road, Exeter, Devon, EX2 8FD

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, of final meetings of members for the purpose of having an account laid before them and to receive the report of the Liquidator showing how the winding-up of the Companies has been conducted and their property disposed of, and of hearing any explanation that may be given by the Liquidator. Proxies to be used at the meetings must be lodged with the Liquidator at Eagle Point, Little Park Farm

Road, Segensworth, Fareham, Hampshire PO15 5TD no later than 12.00 noon on the business day preceding the meetings. The meetings will be held at Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD on 13 November 2014 at 10.30 am, 10.45 am, 11.00 am and 11.15 am respectively.

Date of appointment: 6 June 2014.

Office Holder details: James Richard Tickell, (IP No. 008125) and Carl Derek Faulds, (IP No. 008767) both of Portland Business & Financial Solutions Limited, Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire, PO15 5TD

The Joint Liquidators can be contacted by Email: post@portbfs.co.uk

Tel: 01489 550 440. Alternative contact: Email: david.tovey@portbfs.co.uk

James Richard Tickell and Carl Derek Faulds, Joint Liquidators

12 September 2014

(2197600)

DAVID LYNES COMMERCIAL LIMITED

(Company Number 05098751)

Registered office: 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE

Principal trading address: 22 Chestfield Road, Chestfield, Whitstable, Kent, CT5 3LF

Notice is hereby given that a final meeting of the members of the above company has been summoned by the Joint Liquidators under Section 94 of the Insolvency Act 1986 for the purpose of laying before the meetings an account showing how the winding up has been conducted and hearing any explanation that may be given by the Joint Liquidators. The meeting will be held on 24 October 2014 at 10.00am at 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE. Proxies to be used at the meeting must be lodged CCW Recovery Solutions, 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE not later than 12.00 noon on 23 October 2014 to entitle you to vote by proxy at the meeting.

Date of Appointment: 5 February 2014.

Office Holder details: Vincent John Green, (IP No. 009416) and Mark Newman, (IP No. 008723) both of CCW Recovery Solutions LLP, 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE

For further details contact: Julie Windiate, Email: info@ccwrecoveryolutions.co.uk, Tel: 01892 700200.

Vincent John Green and Mark Newman, Joint Liquidators

12 September 2014

(2197598)

FREYCINET ASSOCIATES LIMITED

(Company Number 06853820)

Registered office: Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG. Former Registered Office: 4th Floor, Radius House, Clarendon Road, Watford WD17 1HP

Principal trading address: 4th Floor, Radius House, Clarendon Road, Watford WD17 1HP

Pursuant to section 94 of the INSOLVENCY ACT 1986, a Final Meeting of Members of the above named company will be held at Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG on 12 November 2013 at 10.00 am for the purpose of receiving an account showing the manner in which the winding-up has been conducted and the property of the Company disposed of and hearing any explanation that may be given by the Liquidator on the conduct of the administration of the Company. A member entitled to vote at the above meeting may appoint a proxy holder to attend and vote instead of him. A proxy holder need not be a Member of the Company. Proxies to be used at the Meeting must be lodged with the Liquidator at Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG no later than 12.00 noon on the day before the Meeting.

Elliot Harry Green (IP No 9260) of Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG, telephone 01753 551 111, Email: contact@ouryclark.com was appointed liquidator on 18 February 2014 .

Chris Lisle of this office may be contacted on 01753 551111 or alternatively via email to contact@ouryclark.com in relation to any queries with regard to the conduct of the liquidation.

E H Green, Liquidator

11 September 2014

(2197595)

M-CHOICE UK LIMITED

(Company Number 04296971)

Tim Walsh and Peter Greaves were appointed liquidators of the above company on 13 January 2014.

Notice is hereby given, as required by Section 94 of the Insolvency Act 1986, that the final meeting of members of the above named company will be held at the offices of PricewaterhouseCoopers LLP, Benson House, 33 Wellington Street, Leeds, LS1 4JP on 20 October 2014 commencing at 10.00 am for the purpose of having an account laid before the members showing how the winding-up has been conducted and the property of the company disposed of, and hearing any explanation that may be given by the Liquidator.

A member entitled to attend and vote at the meeting may appoint a proxy, who need not be a member, to attend and vote instead of him/her. Proxies must be lodged with us at the meeting address given above by no later than 12.00 pm on 19 October 2014.

Tim Walsh (IP Number: 8371) and Peter Greaves (IP Number: 11050) of PricewaterhouseCoopers LLP, Benson House, 33 Wellington Street, Leeds, LS1 4JP. Further information is available from Kate Rosie at the offices of PricewaterhouseCoopers LLP on 0114 289 4497.

Tim Walsh Joint Liquidator

(2197601)

PESCOD CONSULTANCY LIMITED

(Company Number 07242307)

Registered office: Ground Floor, Leeward House, Fitzroy Road, Exeter Business Park, Exeter, Devon EX1 3LJ

Principal trading address: Chibley Farm, Nash Lane, Dinnington, Hinton Street George, Somerset TA17 8TF

The Company was placed into members' voluntary liquidation on 16 January 2014 when Julie Anne Palmer (IP No 8835) and Simon Guy Campbell (IP No 10150), both of Begbies Traynor (Central) LLP of 65 St. Edmunds Church Street, Salisbury, Wiltshire, SP1 1EF were appointed as Joint Liquidators of the Company.

Notice is hereby given pursuant to Section 94 of the Insolvency Act 1986, that a general meeting of the members of the Company will be held at the offices of Begbies Traynor (Central) LLP at 65 St. Edmunds Church Street, Salisbury, Wiltshire, SP1 1EF on 24 October 2014 at 10.00 am for the purpose of having an account laid before the members and to receive the joint liquidators' report, showing how the winding up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the joint liquidators. Any member entitled to attend and vote at the above meeting may appoint a proxy, who need not be a member of the Company, to attend and vote instead of the member. In order to be entitled to vote, proxies must be lodged with the joint liquidators no later than 12.00 noon on the business day prior to the meeting.

Any person who requires further information may contact the Joint Liquidator by telephone on 01722 435190. Alternatively enquiries can be made to Neil Allen by email at neil.allen@begbies-traynor.com or by telephone on 01722 435194.

S G Campbell, Joint Liquidator

11 September 2014

(2197599)

POLICING AND SECURITY CONSULTING LIMITED (COMPANY LIMITED BY SHARES)

(Company Number 07483435)

Registered office: C/o Beverley Court, 26 Elmtree Road, TW11 8ST

Principal trading address: 17 McIver Close, Felbridge, Grinstead, RH19 2PN

Notice is hereby given pursuant to section 94 of the Insolvency Act 1986 that Meeting of the Members of the above named Company will be held at the offices of Ideal Corporate Solutions Limited, Third Floor, St Georges House, St Georges Road, Bolton, BL1 2DD on 17 October 2014 at 10.00 am for the purposes of having an Account laid before them, and to receive the report of the Liquidator showing the manner in which the winding up of the Company has been conducted and the property disposed of, and of hearing any explanation that may be given by the Liquidator.

Proxies to be used at the Meeting must be lodged with the Liquidator at Ideal Corporate Solutions Limited, Third Floor, St Georges House, St Georges Road, Bolton, BL1 2DD no later than 12.00 noon of the business day before the Meeting.

Date of appointment: 27 June 2014.

Office Holder details: Andrew Rosler, (IP No. 9151) of Ideal Corporate Solutions Limited, Third Floor, St George's House, St George's Road, Bolton, BL1 2DD

Further details contact: Tel: 01204 663022.

Andrew Rosler, Liquidator

12 September 2014

(2197604)

THE COMMONWEALTH INSTITUTE

(Company Number 03736792)

Ian Oakley Smith and Richard Setchim were appointed liquidators of the above company on 12 March 2009. Tim Walsh replaced Richard Setchim as joint liquidator with effect from 30 June 2014.

Notice is hereby given, as required by Section 94 of the Insolvency Act 1986, that the final meeting of members of the above named company will be held at Marlborough House, Pall Mall, London SW1Y 5HX on 17 October 2014 commencing at 10.30 am for the purpose of having an account laid before the members showing how the winding-up has been conducted and the property of the company disposed of, and hearing any explanation that may be given by the Liquidator.

A member entitled to attend and vote at the meeting may appoint a proxy, who need not be a member, to attend and vote instead of him/her. Proxies must be lodged with us at the meeting address given above by no later than 12.00 pm on 16 October 2014.

Ian Oakley Smith (IP Number: 8890) and Tim Walsh (IP Number: 8371) of PricewaterhouseCoopers LLP, 7 More London Riverside, London SE1 2RT. Further information is available from Paul Meitner at the offices of PricewaterhouseCoopers LLP on 020 7212 6394.

Ian Oakley Smith Joint Liquidator

(2197596)

VERBIER CONSULTING LIMITED

(Company Number 07205387)

Registered office: Bridge House, London Bridge, London SE1 9QR

Principal trading address: Apartment 11, Greensward House, Imperial Court, London SW6 2TG

Notice is hereby given, that a Final Meeting of the Members of Verbiere Consulting Limited will be held at 10.00 am on 10 November 2014. The meeting will be held at the offices of Wilkins Kennedy LLP, Bridge House, London Bridge, London SE1 9QR.

The Meeting is called pursuant to Section 94 of the Insolvency Act 1986, for the purpose of receiving an account showing the manner in which the winding-up of the Company has been conducted and the property of the Company disposed of, and to receive any explanation that may be considered necessary. Any Member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote on their behalf. A proxy need not be a Member of the Company. The following Resolutions will be considered at the Meeting, that the Joint Liquidators' final report and receipts and payments account be approved, and that the Joint Liquidators receive their release. Proxies to be used at the Meeting must be returned to the offices of Wilkins Kennedy LLP, Bridge House, London Bridge, London SE1 9QR, no later than 12.00 noon on the working day immediately before the Meeting.

Date of Appointment: 19 August 2013.

Office Holder details: Stephen Paul Grant, (IP No. 008929) and Anthony Malcolm Cork, (IP No. 009401) both of Wilkins Kennedy LLP, Bridge House, London Bridge, London SE1 9QR

For further details contact: Kelly Jones, E-mail: kelly.jones@wilkinskennedy.com, Tel: 020 7403 1877.

Stephen Paul Grant, Joint Liquidator

11 September 2014

(2197605)

WEST MIDLAND CONTRACT FLOORING LIMITED

(Company Number 03039689)

Registered office: 24 The Moor, Walmley, Sutton Coldfield, West Midlands, B76 1SQ

Principal trading address: 24 The Moor, Walmley, Sutton Coldfield, West Midlands, B76 1SQ

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986 (as amended), that a meeting of members of the above-named Company will be held at Youell House, 1 Hill Top, Coventry, CV1 5AB, on 31 October 2014, at 11.00 am, for the purpose of having an account laid before the meeting showing the manner in which the winding-up has been conducted and the property of the Company

disposed of, and of hearing any explanation that may be given by the Joint Liquidators. A member entitled to vote at the above meeting may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the Company. Proxies and hitherto unlodged proof of debt to be used at the meeting must be lodged at the offices of Cranfield Business Recovery Limited, Youell House, 1 Hill Top, Coventry, CV1 5AB, no later than 12.00 noon on the preceding business day.

Date of Appointment: 6 December 2013

Office Holder details: Tony Mitchell, (IP No. 8203) and Brett Barton, (IP No. 9493) both of Cranfield Business Recovery Limited, Youell House, 1 Hill Top, Coventry CV1 5AB

For further details contact Tony Mitchell and Brett Barton, Tel: 024 7655 3700.

Tony Mitchell and Brett Barton, Joint Liquidators

12 September 2014 (2197607)

NOTICES TO CREDITORS

AUDIO PRODUCTION SERVICES LIMITED

(Company Number 01608445)

Registered office: The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ

Principal trading address: The Old Town Hall, Lapwing Lane, West Didsbury, Manchester, M20 2NR

I, hereby give notice that Darren Terence Brookes of Milner Boardman & Partners, The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ on 10 September 2014, was appointed Liquidator of the above Company pursuant to a written special resolution passed under chapter 2 of part 13 of the Companies Act 2006. The liquidators give notice pursuant to Rule 4.182(A) of the Insolvency Rules 1986 that the creditors of the Company must send details in writing of any claim against the Company to the Liquidators at the above address by 10 October 2014. The Liquidator also gives notice under the provision of Rule 4.182(A)(6) that he intends to make a final distribution to creditors who have submitted claims by 10 October 2014, otherwise a distribution will be made without regard to the claim of any person in respect of a debt not already proven. No further public advertisement of invitation to prove debts will be given. Please note that this is a members voluntary liquidation and all creditors are expected to be paid in full. It should be noted that the Directors of the company have made a Statutory Declaration that they have made a full enquiry into the affairs of the Company and that they are of the opinion that the Company will be able to pay its debts in full within a period of twelve months from the commencement of winding up.

For further details contact: Natasha Cavanagh, Email: natashac@milnerboardman.co.uk, Tel: 0161 927 7788.

Darren Brookes, Liquidator

12 September 2014 (2197624)

BX PARTNERS LIMITED

(Company Number 07638017)

Registered office: First Floor, Radius House, 51 Clarendon Road, Watford, WD17 1HP

Principal trading address: Eldridge End, Eldridge Lane, Butlers Cross, Aylesbury, HP17 0YS

Notice is hereby given pursuant to Rule 4.106A of the Insolvency Act 1986 that Robert Welby (IP No 6228) of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ was appointed Liquidator of the above named Company on 9 September 2014 by a resolution passed by the members. Notice is hereby given that the creditors of the above named Company which is being voluntarily wound up, are required on or before 10 October 2014 to prove their debts by sending to Robert Welby of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ, written statements of the amounts they claim to be due to them from the Company and, if so requested, to provide such further details or produce such documentary evidence as may appear to the Liquidator to be necessary. A creditor who has not proved their debt before the declaration of any dividend is not entitled to disturb, by reason that they have not participated in it, the distribution of that dividend or any other dividend declared before their debt was proved.

For further details contact: Robert Welby, or Lindsay Willson, Tel: 020 7538 2222.

Robert Welby, Liquidator

12 September 2014 (2197573)

CBPE VIII INVESTCO LIMITED

(Company Number 07321916)

Registered office: 1 More London Place, London, SE1 2AF

Principal trading address: 2 George Yard, London, EC3V 9DH

As Joint Liquidators of the Company, we hereby give notice that we intend to make a final distribution to its creditors. The last date for proving is 15 October 2014 and creditors of the Company should, by that date, send their full names and addresses and particulars of their debts or claims to me, Patrick Joseph Brazzill of Ernst & Young LLP, 1 More London Place, London, SE1 2AF.

Date of appointment: 8 September 2014.

Office Holder details: Patrick Brazzill and Maurice Moses (IP Nos 8569 and 5542) both of Ernst & Young LLP, 1 More London Place, London, SE1 2AF.

Further details contact: Patrick Joseph Brazzill or Maurice Moses, Tel: 020 7951 6477. Alternative contact: Melanie Hellmuth.

P J Brazzill, Joint Liquidator

11 September 2014 (2197570)

EQUUS EVENTS LIMITED

(Company Number 07638025)

Registered office: Herschel House, 58 Herschel Street, Slough, SL1 1PG

Principal trading address: Unknown

In accordance with Rule 4.106 of the Insolvency Rules 1986, notice is hereby given that Derrick Arthur Smith (IP No 5022) of Oury Clark, Chartered Accountants, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG was appointed Liquidator of the said Company on 8 September 2014.

Creditors of the above Company, which is being voluntarily wound up, are required to, on or before 15 October 2014 to send their full forenames and surnames, their addresses and descriptions, full particulars of their debts or claims, and the names and addresses of their solicitors (if any) to the undersigned Derrick Arthur Smith of Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG or by contacting contact@ouryclark.com and, if so required by notice in writing from the said Liquidator, are personally (or by their solicitors), to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Note: All known creditors have been, or will be, paid in full.

For further details contact: Daniel Salmon, E-mail: contact@ouryclark.com, Tel: 01753 551 111.

Derrick Arthur Smith, Liquidator

10 September 2014 (2197577)

EUROPEAN DIESEL CARD HOLDINGS LTD

Previous Name of Company: Smart Diesel Holdings Limited (changed on 7/2/2012)

(Company Number 05983043)

Registered office: Eurocard Centre Herald Park, Herald Drive, Crewe, Cheshire, CW1 6EG

Principal trading address: Eurocard Centre Herald Park, Herald Drive, Crewe, Cheshire, CW1 6EG

Notice is hereby given that the creditors of the above-named company, which is being voluntarily wound up, who have not already proved their debt are required, on or before 13 October 2014, the last day for proving to send in their names and addresses and to submit their proof of debt to the undersigned at Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF and, if so requested by the Joint Liquidators, to provide such further details or produce such documentary or other evidence as may appear to be necessary.

A creditor who has not proved his debt before the declaration of any dividend is not entitled to disturb, by reason that he has not participated in it, the distribution of that dividend or any other dividend before his debt was proved.

Correspondence address & contact details of case manager: Michelle Crowshaw, 0161 830 4000, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF.

Name, address & contact details of Joint Liquidators:

Primary Office Holder: *Lindsey Cooper*, Appointed: 5 September 2014, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF, 0161 830 4000, IP Number: 8931

Joint Office Holder: *Donald Bailey*, Appointed: 5 September 2014, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester, M3 3HF, 0161 830 4000, IP Number: 6739
12 September 2014 (2197581)

FIRST ACTIVE COMMERCIAL LIMITED

(Company Number 03525975)

Previous Name of Company: First Active Limited

FIRST ACTIVE HOLDINGS UK LIMITED

(Company Number 02992260)

Previous Name of Company: FNBS Holdings UK Limited; Elbryway Limited

Registered office: (Both of) Grant Thornton UK LLP, No. 1 Dorset Street, Southampton, Hampshire, SO15 2DP

Principal trading address: (Both of) 1 Princes Street, London, EC2R 8PB

The Companies were placed into a Members' Voluntary Liquidation on 5 September 2014 and are able to pay all their known creditors in full. Pursuant to Rule 4.182A of the Insolvency Rules 1986, notice is hereby given that the liquidator intends to make a first and final distribution to remaining creditors of the above-named companies and that the last date for proving debts against the above-named companies, which are being voluntarily wound up, is 31 October 2014. Claims must be sent to the undersigned, Sean Croston (IP No 8930) of Grant Thornton UK LLP, No 1 Dorset Street, Southampton, Hampshire, SO15 2DP the liquidator of the companies. After 31 October 2014 the liquidator may make that distribution without regard to the claim of any person in respect of a debt not already proved. The liquidator intends, that after paying or providing for a final distribution in respect of the claims of all creditors who have proved their debts by the above date, the assets remaining in the hands of the liquidator shall be distributed to shareholders absolutely.

Further details contact: Cara Cox, Email: cara.cox@uk.gt.com, Tel: 023 8038 1137.

Sean Croston, Liquidator

12 September 2014 (2197576)

GKF ADVISORY LIMITED

(Company Number 08344253)

Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH

Principal trading address: 40 Rusthall Avenue, Chiswick, London W4 1BP

Nature of Business: Consulting Company

In accordance with Rule 4.106, I *Anthony Harry Hyams*, give notice that on 11 September 2014, I was appointed Liquidator of GKF Advisory Limited by resolution of the members.

Notice is hereby given that the creditors of the above named Company, which is being voluntarily wound up, are required, on or before 11 December 2014 to send in their full names and addresses (and those of their Solicitors, if any) together with full particulars of their debts or claims to the undersigned *Anthony Harry Hyams* of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH (tel: 0207 495 2348), the Liquidator of the said Company, and, if so required by notice in writing from the said Liquidator, are, personally or by their Solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Anthony Harry Hyams (IP No 9413) Liquidator of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH (telephone: 020 7495 2348)

Alternative contact: *Sylvia Starzynska*, email: sylvia@insolveplus.com Tel: 020 7495 2348.

Anthony Hyams, Liquidator

12 September 2014 (2197578)

GRAYGUIDES LIMITED

(Company Number 06667666)

Registered office: 17-25 Scarborough Street, Hartlepool TS24 7DA

Principal trading address: Well Close, Muker, Richmond, DL11 6QH

Notice is hereby given that the creditors of Grayguides Limited, which is being voluntarily wound up, are required on or before 15 October 2014 to submit their full name, address and description, together with full particulars of their debts or claims and the name and address of their solicitor (if any).

This information should be supplied to the undersigned *David Adam Broadbent* of Broadbents Business Recovery Services Limited, York Eco Business Centre, Amy Johnson Way, Clifton Moor, York, YO30 4AG - the Liquidator of Grayguides Limited.

Creditors (or their solicitors) may also be required (through written notice) to come in and prove their debts or claims at such time and place as shall be specified in such notice.

Should any creditor fail to do so, they will be excluded from the benefit of any distribution.

The winding up is a Members Voluntary Liquidation, and it is intended that all debts will be paid.

David Adam Broadbent (IP Number: 9458) of Broadbents Business Recovery Services Limited, 17-25 Scarborough Street, Hartlepool TS24 7DA was appointed Liquidator of the Company on 15 September 2014 . Further information is available from the offices of Broadbents on 01429 241 266 .

David Adam Broadbent, Liquidator

15 September 2014 (2197572)

J.W.R. CONSTRUCTION LIMITED

(Company Number 02394067)

Registered office: 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP

Principal trading address: 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP

We, *Gavin Geoffrey Bates* and *Gary Steven Pettit* (IP Nos 8983 and 1413) both of Marshman Price, 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP give notice that we were appointed Joint Liquidators of the above named Company on 10 September 2014 by a resolution of members. Notice is hereby given that the creditors of the above named Company, which is being voluntarily wound up, are required, on or before 8 October 2014 to prove their debts by sending to the undersigned *Gavin Geoffrey Bates* of Marshman Price, 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP the Joint Liquidator of the Company, written statements of the amounts they claim to be due to them from the Company and, if so requested, to provide such further details or produce such documentary evidence as may appear to the Liquidators to be necessary. A creditor who has not proved this debt before the declaration of any dividend is not entitled to disturb, by reason that he has not participated in it, the distribution of that dividend or any other dividend declared before his debt was proved.

This notice is purely formal and all known creditors have been or will be paid in full.

For further details contact: *Jennifer Amos*, Tel: 01604 212150.

Gavin Geoffrey Bates and *Gary Steven Pettit*, Joint Liquidators

15 September 2014 (2197574)

M2M MANAGEMENT LIMITED

(Company Number 05425279)

Registered office: 26-28 Bedford Row, London WC1R 4HE

Principal trading address: 2nd Floor, 21 Whitefriars Street, London EC4Y 8JJ

Paul Appleton (IP No 8883) of *David Rubin & Partners*, 26-28 Bedford Row, London WC1R 4HE was appointed Liquidator of the above named Company on 12 September 2014 by a resolution of the Company.

Notice is hereby given that the Creditors of the above-named Company are required on or before 13 October 2014 to send in their names and addresses with particulars of their Debts or Claims to the Liquidator and if so required by notice in writing by the said Liquidator, personally or by their solicitors to come in and prove their said Debts or Claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

For further details contact: Paul Appleton or alternatively David Marks,
Tel: 020 7400 7900.

Paul Appleton, Liquidator
12 September 2014

(2197575)

MARATHON ENGINEERING & CONSULTANCY LIMITED

(Company Number 07274782)

Registered office: 17-25 Scarborough Street, Hartlepool, TS24 7DA
Principal trading address: 543 Yarm Road, Eaglescliffe, Stockton-On-Tees, TS16 9BJ

Notice is hereby given that the creditors of Marathon Engineering & Consultancy Limited, which is being voluntarily wound up, are required on or before 17 October 2014 to submit their full name address and description, together with full particulars of their debts or claims and the name and address of their solicitor (if any).

This information should be supplied to the undersigned David Adam Broadbent of Broadbents Business Recovery Services Limited, 17-25 Scarborough Street, Hartlepool, TS24 7DA the Liquidator of Marathon Engineering & Consultancy Limited.

Creditors (or their solicitors) may also be required (through written notice) to come in and prove their debts or claims at such time and place as shall be specified in such notice.

Should any creditor fail to do so, they will be excluded from the benefit of any distribution.

The winding up is a Members Voluntary Liquidation, and it is intended that all debts will be paid.

David Adam Broadbent, Liquidator

12 September 2014

David Adam Broadbent (IP number 9458) of Broadbents Business Recovery Services Limited, 17/25 Scarborough Street, Hartlepool TS24 7DA was appointed Liquidator of the Company on 12 September 2014.

Further information about this case is available from Jonathan Todd at the offices of Broadbents Business Recovery Services Limited on 01429 241 2662 or at jonathan.todd@broadbentsbrs.com (2197579)

NAMECO 1234 LIMITED

(Company Number 09184900)

Registered office: 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU

Principal trading address: N/A

The Company was placed into members' voluntary liquidation on 9 September 2014 when Lila Thomas and David Robert Acland (IP Nos 009608 and 008894) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU were appointed Joint Liquidators of the Company. Notice is hereby given, that the Creditors of the Company are required on or before 15 October 2014 to send in their names and addresses, particulars of their debts or claims and the names and addresses of their solicitors (if any) to the undersigned Lila Thomas of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU the Joint Liquidator of the Company, and if so required by notice in writing to prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof shall be excluded from the benefit of any distribution made before such debts are proved. This notice is purely formal, the Company is able to pay all its known creditors in full.

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Jessica Tomson by email at jessica.tomson@begbies-traynor.com or by telephone on 01772 202000.

L Thomas, Joint Liquidator

15 September 2014

(2197582)

S.C.C.D DEVELOPMENTS LIMITED

(Company Number 8037381)

Registered office: Recovery House, 15-17 Roebuck Road, Hainault Business Park, Ilford, Essex IG6 3TU

Principal trading address: The Old Barn, Off Wood Street, Swanley Village, Swanley, Kent BR8 7PA

Notice is hereby given pursuant to Rule 11.2(1A) of the Insolvency Act 1986 that I intend to declare a dividend to non preferential creditors within the period of two months from the last date of proving being 20 October 2014.

All Creditors who have not yet done so are required, on or before this date, to submit details of their claims, with evidence supporting the amount claimed to the undersigned, Alan Clark of Carter Clark Insolvency Practitioners, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex, IG6 3TU, the Liquidator of the Company.

Creditors who do not prove their claims by the final date of proving will be excluded from the benefit of such distribution and be unable to disturb its payment by reason of their non-participation.

Julie Jackson, who can be contacted on 020 8501 7824, will be able to assist with any enquiries.

Alan J Clark (IP Number 8760) of Carter Clark, Recovery House, 15-17 Roebuck Road, Hainault Business Park, Ilford, Essex IG6 3TU was appointed Liquidator of the Company on 11 September 2014 .

Julie Jackson, who can be contacted on 020 8501 7824, will be able to assist with any enquiries.

Last date of proving: 20 October 2014

A J Clark, Carter Clark, Recovery House, 15-17 Roebuck Road, Hainault Business Park, Ilford, Essex IG6 3TU, Tel: 020 8524 1447

A J Clark, Liquidator

IP No: 8760

15 September 2014

(2197580)

SHEKOMEKO LIMITED

(Company Number 07976773)

Registered office: Geoffrey Martin & Co, 7-8 Conduit Street, London W1S 2XF

Notice is hereby given that the creditors of the Company must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Liquidator at 7-8 Conduit Street, London W1S 2XF by 22 October 2014. If so required by notice from the Liquidator, either personally or by their Solicitors, Creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default in providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved.

This notice is purely formal. All known creditors have been or will be paid in full.

Stephen Goderski (IP number 8731) of Geoffrey Martin & Co, 7-8 Conduit Street, London W1S 2XF was appointed Liquidator of the Company on 3 September 2014. Further information about this case is available from Amy Bristow at the offices of Geoffrey Martin & Co on 020 7495 1100 or at info@geoffreymartin.co.uk.

Stephen Goderski, Liquidator

(2197583)

SHONA X LIMITED

(Company Number 06680604)

Registered office: 35 Becher Street, Derby, DE23 8NP

Principal trading address: 35 Becher Street, Derby, DE23 8NP

Notice is hereby given pursuant to Rule 4.106A of the Insolvency Act 1986 that Robert Welby (IP No 6228) of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ was appointed Liquidator of the above named Company on 20 August 2014 by a resolution passed by the members.

Notice is hereby given that the creditors of the above named Company which is being voluntarily wound up, are required on or before 10 October 2014 to prove their debts by sending to Robert Welby of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London E14 9XQ, written statements of the amounts they claim to be due to them from the Company and, if so requested, to provide such further details or produce such documentary evidence as may appear to the Liquidator to be necessary. A creditor who has not proved their debt before the declaration of any dividend is not entitled to disturb, by reason that they have not participated in it, the distribution of that dividend or any other dividend declared before their debt was proved.

Further details contact: Robert Welby or Lindsay Willson, Tel: 020 7538 2222.

Robert Welby, Liquidator

12 September 2014

(2197587)

T&M BUSINESS CONSULTANTS LIMITED

(Company Number 08544667)

Registered office: Verdemar House, 230 Park View, Whitley Bay, Tyne & Wear NE26 3QR

Principal trading address: Derwent Oak Farm, Lintzford Road, Hamsterley Mill, Tyne & Wear NE39 1ND

In accordance with Rule 4.106A of the Insolvency Rules 1986, we, Simon Blakey and Martin Daley, of Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ, give notice that on 10 September 2014, we were appointed Joint Liquidators of the above-named company by resolution of its members.

Notice is hereby given, pursuant to Rule 4.182A of the Insolvency Rules 1986, that the creditors of the above-named company which is being voluntarily wound up, are required, on or before 10 October 2014, to send in their full names, their addresses and descriptions, full particulars of their debts or claims, and the names and addresses of their solicitor (if any) to the undersigned, Simon Blakey and Martin Daley of Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ the Joint Liquidators of the company. If so required by notice in writing from the Joint Liquidators, creditors are personally or by their solicitor, required to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution. Note all known creditors have been or will be paid in full.

Simon Blakey and Martin Daley (IP No's 12990 and 9563), Joint Liquidators of Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ. Contact: Simon Blakey, email: sblakey@robson-laidler.co.uk, tel: 0191 2818191

Simon Blakey, Joint Liquidator

11 September 2014

(2197585)

VANESSA WISEMAN EDUCATION LTD

(Company Number 06819169)

Registered office: 54 Gordon Hill, Enfield, Middlesex, EN2 0QS

Principal trading address: 54 Gordon Hill, Enfield, Middlesex, EN2 0QS

The Company was placed into members' voluntary liquidation on 12 September 2014 when Ian Edward Walker (IP Number: 006537) and Julie Anne Palmer (IP Number: 008835), both of Begbies Traynor (Central) LLP of Balliol House, Southernhay Gardens, Exeter EX1 1NP were appointed as Joint Liquidators of the Company.

NOTICE IS HEREBY GIVEN that the Creditors of the Company are required on or before 20 October 2014 to send in their names and addresses, particulars of their debts or claims and the names and addresses of their Solicitors (if any) to the undersigned Ian Walker of Begbies Traynor (Central) LLP, Balliol House, Southernhay Gardens, Exeter EX1 1NP the Joint Liquidator of the Company and, if so required by notice in writing to prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof shall be excluded from the benefit of any distribution made before such debts are proved.

Note: This notice is purely formal the Company is able to pay all its known creditors in full.

Any person who requires further information may contact the Joint Liquidator by telephone on 01392 260800. Alternatively enquiries can be made to Jonathan Trembath by email at jonathan.trembath@begbies-traynor.com or by telephone on 01392 260800

Ian Edward Walker Joint Liquidator

16 September 2014

(2197592)

W.L.JACKSON (BEDDING) LIMITED

(Company Number 01059174)

Registered office: 33 George Street, Wakefield, WF1 1LX

Principal trading address: 43 Charlotte Street, Wakefield, WF1 1UL

Notice is hereby given that Philip Booth (IP No. 9470) of PR Booth & Co, Suite 7, Milner House, Milner Way, Ossett, WF5 9JE was appointed Liquidator of the above Company on 6 May 2014. Creditors are required to send their names and addresses and particulars of their claims to the Liquidator on or before 14 October

2014. If so required, by notice in writing from the Liquidator, personally, or by their solicitor, creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default in providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved.

This notice is purely formal. All known creditors have been or will be paid in full but if a creditor considers they have a claim against the Company they should send in their claim forthwith.

Further details contact: Phil Booth, Email: enquiries@prboothandco.co.uk, Tel: 01924 263777.

Philip Booth, Liquidator

15 September 2014

(2197591)

WALDER CONSULTING LIMITED

(Company Number 07804773)

Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

Principal trading address: 100B Tunis Road, Shepherd's Bush, London W12 7EY

In accordance with Rule 4.106 of the Insolvency Act and Rules 1986, I, Clive Morris of Marshall Peters, Heskin Hall Farm, Wood Lane, Heskin, Preston, give notice that on 4 September 2014 I was appointed Liquidator by resolutions of members.

Notice is hereby given that the creditors of the above named company, which is being voluntarily wound up, are required, on or before 9 October 2014 to send in their full christian and surnames, their addresses and descriptions, full particulars of their debts or claims and the names and addresses of their Solicitors (if any), to the undersigned Clive Morris of Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston, the Liquidator of the said company, and, if so required by notice in writing from the said Liquidator, are, personally or by their Solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution.

Note: This notice is purely formal. All creditors have been or will be paid in full.

Clive Morris, Office Holder Number: 8820, Liquidator, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA . Administrator: John Thompson. Contact Details: 01257 452021

4 September 2014

(2197593)

RESOLUTION FOR VOLUNTARY WINDING-UP**AUDIO PRODUCTION SERVICES LIMITED**

(Company Number 01608445)

Registered office: The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ

Principal trading address: The Old Town Hall, Lapwing Lane, West Didsbury, Manchester, M20 2NR

Pursuant to Chapter 2 of Part 13 of the Companies Act 2006, the directors of the Company propose that on 20 August 2014, the following resolutions are passed as special and ordinary resolutions:

"That the Company be wound up voluntarily and that *Darren Brookes*, of Milner Boardman & Partners, The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ, (IP No 009297) be appointed Liquidator for the purpose of the winding up."

For further details contact: Natasha Cavanagh, Email: natashac@milnerboardman.co.uk, Tel: 0161 927 7788.

For and on behalf of the, Directors

11 September 2014

(2197536)

BX PARTNERS LIMITED

(Company Number 07638017)

Registered office: First Floor, Radius House, 51 Clarendon Road, Watford, WD17 1HP

Principal trading address: Eldridge End, Eldridge Lane, Butlers Cross, Aylesbury, HP17 0YS

At a General meeting of the members of the above named Company, duly convened and held at Eldridge End, Eldridge Lane, Butlers Cross, Aylesbury, HP17 0YS on 09 September 2014, the following resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily and that *Robert Welby*, of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London, E14 9XQ, (IP No 6228) be and he is hereby appointed as Liquidator for the purpose of the voluntary winding up." For further details contact: Robert Welby, or Lindsay Willson, Tel: 020 7538 2222.

R W Alexander, Director

11 September 2014

(2197539)

CBPE VIII INVESTCO LIMITED

(Company Number 07321916)

Registered office: 2 George Yard, London, EC3V 9DH

Principal trading address: 2 George Yard, London, EC3V 9DH

The following written resolutions were passed on 08 September 2014, by the shareholders of the Company, as a Special Resolution and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Patrick Joseph Brazzill* and *Maurice Moses*, both of Ernst & Young LLP, 1 More London Place, London SE1 2AF, (IP Nos 8569 and 5542) be and they are hereby appointed Joint Liquidators for the purposes of the winding up."

Further details contact: Patrick Joseph Brazzill or Maurice Moses, Tel: 020 7951 6477. Alternative contact: Melanie Hellmuth.

Sean Dinnen, Director

12 September 2014

(2197538)

EQUUS EVENTS LIMITED

(Company Number 07638025)

Registered office: Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG

Principal trading address: Unknown

At a General meeting of the above named Company duly convened and held at Herschel House, 58 Herschel Street, Slough, SL1 1PG, on 08 September 2014, at 1.00 pm, the following resolutions were passed as a Special Resolution and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Derrick Arthur Smith*, of Oury Clark Chartered Accountants, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG, (IP No 5022) be and is hereby appointed Liquidator for the purposes of such winding-up."

For further details contact: Derrick Arthur Smith, E-mail: contact@ouryclark.com, Tel: 01753 551 111. Alternative contact: Daniel Salmon, E-mail: contact@ouryclark.com, Tel: 01753 551 111.

Peter Selby, Chairman

08 September 2014

(2197540)

EUROPEAN DIESEL CARD HOLDINGS LIMITED

Previous Name of Company: Smart Diesel Holdings Limited (changed on 7/2/2012)

(Company Number 05983043)

Registered office: Eurocard Centre Herald Park, Herald Drive, Crewe, Cheshire, CW1 6EG - In the process of being changed to: 3 Hardman Street, Manchester M3 3HF

Principal trading address: Eurocard Centre Herald Park, Herald Drive, Crewe, Cheshire, CW1 6EG

Circulated to the members of the Company on 4 September 2014 in accordance with Section 281(1) of the Companies Act 2006

Expiration date 2 October 2014 in accordance with Section 297 of the Companies Act 2006

Special Resolutions

1. That the Company be wound up voluntarily and that Joint Liquidators be appointed for the purposes of such winding up.
2. That pursuant to Section 21 of the Companies Act 2006, if necessary and appropriate, the Articles of Association of the Company be amended as necessary to permit the distribution of the whole or any part of the assets of the Company in specie or in kind, and that the joint liquidators be and are hereby authorised to divide and distribute amongst the members, in specie or in kind, the whole or any part of the assets of the Company, and to determine how such division and distribution shall be carried out as between members.

Ordinary Resolutions

1. That *Lindsey Cooper* and *Donald Bailey* of Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF be and are hereby appointed Joint Liquidators to the Company, to act on a joint and several basis.

2. The Joint Liquidators shall be authorised to draw their remuneration in the set amount of £3,500 plus VAT and disbursements, such amount being based on assumptions set out in Baker Tilly Restructuring & Recovery LLP's letter of advice and letter of engagement dated 2 October 2013.

3. That the Joint Liquidators be authorised to draw "Category 2" disbursements out of the assets as an expense of the liquidation, at the rates prevailing when the cost is incurred.

5 September 2014

William Holmes

Lindsey Cooper (IP Number 8931) and *Donald Bailey* (IP Number 6739) of Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF were appointed Joint Liquidators of the Company on 5 September 2014 . Further information is available from Michelle Crowshaw on 0161 830 4000 .

(2197542)

FIRST ACTIVE COMMERCIAL LIMITED

(Company Number 03525975)

Previous Name of Company: First Active Limited

FIRST ACTIVE HOLDINGS UK LIMITED

(Company Number 02992260)

Previous Name of Company: FNBS Holdings UK Limited; Elbryway Limited

Registered office: (Both of) Grant Thornton UK LLP, No. 1 Dorset Street, Southampton, Hampshire, SO15 2DP

Principal trading address: (Both of) 1 Princes Street, London, EC2R 8PB

Pursuant to Chapter 2 of Part 13 of the Companies Act 2006, the following resolution was passed by the sole member on 05 September 2014, as a special written resolution:

"That the Companies be wound up voluntarily and that *Sean Croston*, of Grant Thornton UK LLP, No.1 Dorset Street, Southampton, Hampshire, SO15 2DP, (IP No 8930) be appointed liquidator of the Companies for the purposes of the voluntary winding up."

Further details contact: Cara Cox, Email: cara.cox@uk.gt.com, Tel: 023 8038 1137.

John Browne, Director

12 September 2014

(2197543)

GEORGINA KEARNEY LIMITED

(Company Number 07393405)

Registered office: 31 Waterman Street, London SW15 1DD

Principal trading address: 31 Waterman Street, London SW15 1DD

The Insolvency Act 1986

At a General Meeting of the Members of the above named Company, duly convened, and held at Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA on 5 September 2014 at 10.30am, the following Resolutions were duly passed:-

Special Resolutions

1. That the Company be wound up voluntarily.

2. That the Liquidator is authorised to distribute the assets of the Company in settlement of the outstanding liabilities of the Company among the members of the Company in specie, the whole or part of the assets of the Company. Also, the Liquidator is authorised sanction of all powers listed in Part 1, Schedule 4 of the Insolvency Act 1986.

Ordinary Resolution

1. That *Clive Morris* of Marshall Peters Limited, Heskin Hall, Wood Lane, Heskin, Lancashire PR7 5PA be and is hereby appointed Liquidator for the purposes of such winding up.

Office Holder: *Clive Morris*, Office Holder Number: 8820, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA . Administrator: Ben Singh. Contact Details: 01257 452021

Georgina Kearney, Chairman

5 September 2014

(2197541)

GKF ADVISORY LIMITED

(Company Number 08344253)

Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH

Principal trading address: 40 Rusthall Avenue, Chiswick, London W4 1BP

At a General Meeting of the company duly convened and held at Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH on 11 September 2014 the following subjoined resolution was duly passed as a Special and Ordinary Resolution of the company:

"That the Company be wound up voluntarily and that Anthony Harry Hyams (IP No: 9413) of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH be and hereby is appointed Liquidator for the purpose of such winding-up, that the Liquidator be authorised to distribute the assets in cash and in specie at his discretion and that the Liquidator be authorised to pay any class of creditors in full."

Anthony Harry Hyams (IP Number 9413) Liquidator of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH, (telephone: 020 7495 2348). Alternative contact: Sylwia Starzynska, sylwia@insolveplus.com, Tel: 020 7495 2348 .

Glenn Francis, Chairman of the Meeting (2197547)

GRAYGUIDES LIMITED

(Company Number 06667666)

Registered office: 17-25 Scarborough Street, Hartlepool TS24 7DA

Principal trading address: Well Close, Muker, Richmond, DL11 6QH

Resolutions

At a General Meeting of the above named company, duly convened, and held at Cummins Young, 39 Westgate, Thirsk, YO7 1QR on Monday 15 September 2014 at 3:15pm, the following resolutions were duly passed:

As Special Resolutions

"That the company be wound up voluntarily" and

"That the Liquidator be and hereby authorised to distribute in specie all or any part of the assets of the company amongst the shareholders"

As Ordinary Resolutions

"That David Adam Broadbent of Broadbents Business Recovery Services Limited, 17-25 Scarborough Street, Hartlepool, TS24 7DA be and are hereby appointed Liquidator for the purpose of such winding up".

David Adam Broadbent (IP number 9458) of Broadbents Business Recovery Services Limited, 17/25 Scarborough Street, Hartlepool TS24 7DA was appointed Liquidator of the Company on 15 September 2014 . Further information about this case is available from the offices of Broadbents Business Recovery Services Limited on 01429 241 266 .

David Neil Gray, Director & Chairman of the Meeting

Dated 15 September 2014 (2197545)

J.W.R. CONSTRUCTION LIMITED

(Company Number 02394067)

Registered office: 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP

Principal trading address: 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP

At a General Meeting of the members of the above named Company, duly convened and held on 10 September 2014, the following special and ordinary resolutions were duly passed:

"That the Company be wound up voluntarily and that Gavin Geoffrey Bates and Gary Steven Pettit, both of Marshman Price, 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP, (IP Nos 8983 and 1413) be and are hereby appointed Joint Liquidators of the Company."

For further details contact: Jennifer Amos, Tel: 01604 212150.

Joseph William Rainbow, Director
12 September 2014 (2197544)

M2M MANAGEMENT LIMITED

(Company Number 05425279)

Registered office: 26-28 Bedford Row, London WC1R 4HE

Principal trading address: 2nd Floor, 21 Whitefriars Street, London EC4Y 8JJ

Pursuant to Section 283 of the Companies Act 2006, the following written resolutions were passed on 12 September 2014, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that Paul Appleton, of David Rubin & Partners, 26-28 Bedford Row, London WC1R 4HE, (IP No 8883) be and is hereby appointed liquidator for the purpose of such winding up."

For further details contact: Paul Appleton or alternatively David Marks, Tel: 020 7400 7900.

Steve Rodley, Chairman

11 September 2014 (2197546)

MARATHON ENGINEERING & CONSULTANCY LIMITED

(Company Number 07274782)

Registered office: 17-25 Scarborough Street, Hartlepool, TS24 7DA

Principal trading address: 543 Yarm Road, Eaglescliffe, Stockton-On-Tees, TS16 9BJ

At a General Meeting of the above named company, duly convened, and held at 17-25 Scarborough Street, Hartlepool, TS24 7DA on 12 September 2014 at 2:15pm, the following resolutions were duly passed:

As Special Resolutions

"That the company be wound up voluntarily"; and

"That the Liquidator be and hereby is authorised to distribute in specie all or any part of the assets of the company amongst the shareholders".

As Ordinary Resolutions

"That David Adam Broadbent of Broadbents Business Recovery Services Limited, 17-25 Scarborough Street, Hartlepool, TS24 7DA be and are hereby appointed Liquidator for the purpose of such winding up".

David Adam Broadbent (IP number 9458) of Broadbents Business Recovery Services Limited, 17/25 Scarborough Street, Hartlepool TS24 7DA was appointed Liquidator of the Company on 12 September 2014. Further information about this case is available from Jonathan Todd at the offices of Broadbents Business Recovery Services Limited on 01429 241 2662 or at jonathan.todd@broadbentsbrs.com.

Michael Mahon, Director & Chairman of the Meeting (2197551)

NAMECO 1234 LIMITED

(Company Number 09184900)

Registered office: 1 Winckley Court, Chapel Street, Preston, PR1 8BU

Principal trading address: N/A

Notification of written resolutions of the above-named Company proposed by the directors and having effect as a special resolution and as an ordinary resolution respectively pursuant to the provisions of Part 13 of the Companies Act 2006. Circulation Date on 09 September 2014, Effective Date on 9 September 2014. I, the undersigned, being a Director of the Company hereby certify that the following written resolutions were circulated to all eligible members of the Company on the Circulation Date and that the written resolutions were passed on the Effective Date:

"That the Company be wound up voluntarily and that Lila Thomas and David R Acland, both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU, (IP Nos 009608 and 008894) be and are hereby appointed as Joint Liquidators for the purposes of such winding up and that any power conferred on them by law or by this resolution, may be exercised and any act required or authorised under any enactment to be done by them, may be done by them jointly or by each of them alone."

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Jessica Tomson by telephone on 01772 202000.

Michael James Campbell, Director

09 September 2014 (2197550)

SHEKOMEKO LIMITED

(Company Number 07976773)

Registered office: Geoffrey Martin & Co, 7-8 Conduit Street, London W1S 2XF

Notice is hereby given, pursuant to Section 85 of the Insolvency Act 1986 that the following resolutions were passed by the members of the above-named Company on 3 September 2014 :

Special Resolution

1. That the Company be wound up voluntarily.

Ordinary Resolution

2. That Stephen Goderski be appointed as Liquidator for the purposes of such winding up.

Stephen Goderski (IP number 8731) of Geoffrey Martin & Co, 7-8 Conduit Street, London W1S 2XF was appointed Liquidator of the Company on 3 September 2014. Further information about this case is available from Amy Bristow at the offices of Geoffrey Martin & Co on 020 7495 1100 or at info@geoffreymartin.co.uk.

Charles Floe, Director

(2197548)

SHONA X LIMITED

(Company Number 06680604)

Registered office: 35 Becher Street, Derby, DE23 8NP

Principal trading address: 35 Becher Street, Derby, DE23 8NP

At a general meeting of the members of the above named company, duly convened and held at Weir Cottage, 2 Laidon Road, Billericay, Essex CM12 8LD on 20 August 2014, the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily and that *Robert Welby*, of SFP Corporate Solutions Limited, 9 Ensign House, Admirals Way, Marsh Wall, London, E14 9XQ, (IP No. 6228) be and he is hereby appointed as Liquidator for the purpose of the voluntary winding-up." Further details contact: Robert Welby or Lindsay Willson, Tel: 020 7538 2222.

Shanaz Mahruf, Director

12 September 2014

(2197549)

T&M BUSINESS CONSULTANTS LIMITED

(Company Number 08544667)

Registered office: Verdemar House, 230 Park View, Whitley Bay, Tyne & Wear NE26 3QR

Principal trading address: Derwent Oak Farm, Lintzford Road, Hamsterley Mill, Tyne & Wear NE39 1ND

At a general meeting of the members of the above named company, duly convened, and held at Verdemar House, 230 Park View, Whitley Bay, Tyne & Wear NE26 3QR on 10 September 2014 at 10.30 am the following resolutions were passed:

'That the company be wound up voluntarily and that *Martin Daley* and *Simon Blakey* of Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ, be, and are hereby, appointed joint liquidators of the company for the purpose of the winding-up and that they be authorised to act jointly and severally.'

Details of the joint liquidators: *Simon Blakey* (IP No 12990) and *Martin Daley* (IP No 9563), contact: Simon Blakey, telephone: 0191 2818191, email: sblakey@robson-laidler.co.uk

Antony Adams, Chairman

10 September 2014

(2197553)

TEKWINI LIMITED

(Company Number 06118821)

Registered office: BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts EN5 5TZ

Principal trading address: 29 Academy Place, Isleworth, Middx TW7 5FD

At a General Meeting of the above named Company, duly convened, and held at 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ, on 11 September 2014, the following resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution:-

"That the Company be wound up voluntarily and that *Joylann Sunnassee*, of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts EN5 5TZ, (IP No 10470) be and he is hereby appointed Liquidator for the purposes of such winding up."

For further details contact: Joylan Sunnassee, E-mail: insolvency@bbkca.com, Tel: 0208 2162520.

Prathiksha Naidoo, Director

11 September 2014

(2197554)

VANESSA WISEMAN EDUCATION LTD

(Company Number 06819169)

Registered office: 54 Gordon Hill, Enfield, Middlesex EN2 OQS

At a General Meeting of the members of Vanessa Wiseman Education Ltd held on 12 September 2014 the following Resolutions were passed as a Special Resolution and as an Ordinary Resolution respectively:

That the Company be wound up voluntarily and that *Ian Edward Walker* of Balliol House, Southern hay Gardens, Exeter EX1 1 NP and *Julie Anne Palmer* of Begbies Traynor (Central) LLP of 65 St Edmunds Church Street, Salisbury SP1 1EF be and are hereby appointed as joint liquidators for the purposes of such winding up and that any power conferred on them by law or by this resolution, may be exercised and any act required or authorised under any enactment to be done by them, may be done by them jointly or by each of them alone.

Ian Edward Walker (IP Number: 006537) and *Julie Anne Palmer* (IP Number: 008835)

Any person who requires further information may contact the Joint Liquidator by telephone on 01392 260800. Alternatively enquiries can be made to Jonathan Trembath by e-mail at jonathan.trembath@begbies-traynor.com or by telephone on 01392 260800.

Patrick Kane Director and Chairman

(2197552)

WALDER CONSULTING LIMITED

(Company Number 07804773)

Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

Principal trading address: 100B Tunis Road, Shepherd's Bush, London W12 7EY

The Insolvency Act 1986

At a General Meeting of the Members of the above named Company, duly convened, and held at Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Lancashire PR7 5PA on 4 September 2014 at 10.30 am, the following Resolutions were duly passed:-

Special Resolutions

1. That the Company be wound up voluntarily.

2. That the Liquidator is authorised to distribute the assets of the Company in settlement of the outstanding liabilities of the Company among the members of the Company in specie, the whole or part of the assets of the Company. Also, the Liquidator is authorised sanction of all powers listed in Part 1, Schedule 4 of the Insolvency Act 1986.

Ordinary Resolution

1. That *Clive Morris* of Marshall Peters Limited, Heskin Hall, Wood Lane, Heskin, Lancashire PR7 5PA be and is hereby appointed Liquidator for the purposes of such winding up.

Office Holder: *Clive Morris*, Office Holder Number: 8820, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA . Administrator: John Thompson. Contact Details: 01257 452021

Amy Walder, Chairman

4 September 2014

(2197518)

Partnerships

DISSOLUTION OF PARTNERSHIP**MP SPIRE HULL LIMITED PARTNERSHIP**

Registered in England and Wales Number: LP13700

Notice is hereby given, pursuant to the Partnership Act 1890, that MP Spire Hull Limited Partnership, a limited partnership registered in England and Wales with number LP13700 (the "Partnership"), has been dissolved with effect from 1 September 2014 and that the capital contribution of the limited partner of the Partnership has been returned accordingly.

Signed by General Partner

MP Spire Hull GP Limited

1 September 2014

(2198041)

MP SPIRE FARNHAM LIMITED PARTNERSHIP

Registered in England and Wales Number: LP13701

Notice is hereby given, pursuant to the Partnership Act 1890, that MP Spire Farnham Limited Partnership, a limited partnership registered in England and Wales with number LP13701 (the "Partnership"), has been dissolved with effect from 1 September 2014 and that the capital contribution of the limited partner of the Partnership has been returned accordingly.

Signed by General Partner

MP Spire Farnham GP Limited

1 September 2014

(2198040)

MP SPIRE BLACKPOOL LIMITED PARTNERSHIP

Registered in England and Wales Number: LP13703

Notice is hereby given, pursuant to the Partnership Act 1890, that MP Spire Blackpool Limited Partnership, a limited partnership registered in England and Wales with number LP13703 (the "Partnership"), has been dissolved with effect from 1 September 2014 and that the capital contribution of the limited partner of the Partnership has been returned accordingly.

Signed by General Partner

MP Spire Blackpool GP Limited

1 September 2014

(2198008)

PROMETHEAN INDIA A LP

Registered in England with No LP012084

(A Limited Partnership)

Notice is hereby given, that the Limited Partnership was dissolved on 28 August 2014.

For and on behalf of

Promethean India A Limited Partnership

(2198001)

THE NOTARYTOOLS PARTNERSHIP

The Partnership known as M K Soni & H Cabrera t/a The NotaryTools Partnership, is dissolved as of 9 September 2014.

Manish Kumar Soni, Managing Partner

The NotaryTools Partnership

(2197943)

PETITIONS TO WIND-UP

In the High Court of Justice (Chancery Division)

Companies Court No 5770 of 2014

ADDINGHAM VILLAGE STORES

And In the Matter of INSOLVENCY PARTNERSHIP ORDER 1994

A Petition to wind up the above-named Partnership, of 143-145 Main Street, Addingham, Ilkley, West Yorkshire, LS29 0LZ, presented on 14 August 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Partnership will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1713821/Z.)

17 September 2014

(2197828)

In the High Court of Justice (Chancery Division)

Companies Court No 4519 of 2014

SWIFTFIX REINFORCEMENT SPECIALISTS

And In the Matter of INSOLVENCY PARTNERSHIP ORDER 1994

A Petition to wind up the above-named Partnership, of Downside, Rosudgeon, Penzance, Cornwall, TR20 9QE, presented on 25 June 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Partnership will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 29 September 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 26 September 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1698806/U.)

17 September 2014

(2197821)

WINDING-UP ORDER**BUCK HOUSE HOTEL**

HIGH STREET, BANGOR ON DEE, WREXHAM, LL13 0BU

In the High Court Of Justice

No 002677 of 2014

Date of Filing Petition: 4 April 2014

Date of Winding-up Order: 1 September 2014

Related case: KEVIN JOHN JONESHigh Court Of Justice Related case: KAREN ANN JONESHigh Court Of Justice Related case: KATHLEEN MARGARET HAYESHigh Court Of Justice

N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Liverpool.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

1 September 2014

(2197876)

PEOPLE

Personal insolvency

AMENDMENT OF TITLE OF PROCEEDINGS**ALEXANDER, NICHOLAS ANTON**

50 Lindsay Avenue, BLACKPOOL, FY3 9LD

Birth details: 1 January 1968

NICHOLAS ANTON ALEXANDER, also known as NICK ALEXANDER, NIKKI ALEXANDER and NICKY ALEXANDER, Unemployed of 50 Lindsay Avenue, Blackpool, FY3 9LD, previously residing at 15 Lightbrown Avenue, Blackpool, FY3 9JN, lately carrying on business as a Self Employed Choreographer and also lately a Company Director.

Also known as: Nicholas Anton Alexander Unemployed and lately a Company Director also known as Nikki Alexander of 50 Lindsay Avenue FY3 9LD Lately residing at 15 Lightbown Ave FY 3 9JN

In the County Court at Blackpool

No 145 of 2014

Bankruptcy order date: 20 August 2014

N Bebbington 2nd Floor Rosebrae Court, Woodside, Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Chester.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

12 September 2014

(2197871)

HOYLE, ANDREW JOHN

Hawthorn Cottage, Llanfairwaterdine, KNIGHTON, Powys, LD7 1HP
 Birth details: 4 March 1970
 Andrew John Hoyle (Bricklayer) of Hawthorn Cottage, Llanfairwaterdine, Knighton, LD7 1TU lately residing at Old School House, Ludlow Road, Knighton, LD7 1HP and lately carrying on business with another.
 Also known as: Andrew John Hoyle (Bricklayer) of Hawthorn Cottage, Llanfairwaterdine, Knighton, LD7 1TU lately residing at Old School House, Ludlow Road, Knighton, LD7 1HP and carrying on business as (A+A Construction) Hawthorn Cottage, Llanfairwaterdine, Building (with other)
 In the County Court at Welshpool and Newtown
 No 27 of 2014
 Bankruptcy order date: 28 August 2014
N Bebbington Seneca House, Links Point, Amy Johnson Way, BLACKPOOL, FY4 2FF, telephone: 01253 830700, email: Blackpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 28 August 2014 (2197993)

KHAN, ARSHAD MAHMOOD

41 Durham Road, BRADFORD, West Yorkshire, BD8 9HR
 Birth details: 15 December 1966
 ARSHAD MAHMOOD KHAN also known as ARSHID KHAN of 41 Durham Road, Bradford, West Yorkshire BD8 9HR
 Also known as: ARSHID KHAN of 41 Durham Road, Bradford, West Yorkshire BD8 9HR
 In the County Court at Bradford
 No 164 of 2014
 Bankruptcy order date: 22 July 2014
J Curbison 3rd Floor, 1 City Walk, LEEDS, LS11 9DA, telephone: 0113 200 6000, email: Leeds.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 22 July 2014 (2197921)

OFFEN, WILLIAM JOHN

24a Knights Way, Headcorn, ASHFORD, TN27 9TX
 WILLIAM JOHN OFFEN CURRENTLY A SUB-CONTRACTOR OF 24A KNIGHTS WAY, HEADCORN, ASHFORD, KENT TN27 9TX
 Also known as: CURRENTLY A SUB-CONTRACTOR OF 24A KNIGHTS WAY, HEADCORN, ASHFORD, KENT, TN27 9TX
 In the County Court at Central London
 No 2079 of 2014
 Bankruptcy order date: 3 September 2014
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 3 September 2014 (2197883)

STERLING, CHRISTOPHER EUGENE

28B EARLHAM GROVE, LONDON, E7 9AW
 Birth details: 22 December 1966
 CHRISTOPHER EUGENE STERLING A SELF EMPLOYED PERSONAL TRAINING INSTRUCTOR OF 28B EARLHAM GROVE, LONDON, E7 9AW
 Also known as: CHRISTOPHER STERLING OCCUPATION UNKNOWN OF 28B EARLHAM GROVE, LONDON, E7 9AW
 In the County Court at Central London
 No 1065 of 2014
 Bankruptcy order date: 12 August 2014
T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Trustee
 12 September 2014 (2197922)

APPOINTMENT AND RELEASE OF TRUSTEES

In the Peterborough County Court
 No 213 of 2013

IAN CAVE

In Bankruptcy
 of 17 Candidus Court, Peterborough, PE4 5DB. Date of Birth: 18 October 1969.
 In accordance with Rule 6.124 of the Insolvency Rules 1986 notice is hereby given that following a meeting of creditors John Malcolm Titley (IP No: 8617) of Leonard Curtis of Hollins Mount, Hollins Lane, Bury, BL9 8DG was appointed trustee of the estate of the above named debtor on 17 July 2014.
 Further details contact: Sian Muhsen, Tel: 0161 767 1250.
J M Titley, Trustee
 12 September 2014 (2197917)

BANKRUPTCY ORDERS**ALDERSON, GERALDINE MARGARET**

112 Mary Magdalene Bungalows, Claremont Road, NEWCASTLE UPON TYNE, NE2 4NN
 Birth details: 18 January 1941
 Geraldine Margaret Alderson, also known as Geraldine Margaret Maddison, also known as Geraldine Margaret Walker, Retired, of 112 Magdalene Bungalows, Claremont Road, Newcastle upon Tyne, NE2 4NN, lately residing at 2 Tynedale Grange, Haltwhistle.
 In the County Court at Newcastle-upon-Tyne
 No 761 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 11:50
 Whether Debtor's or Creditor's Petition Debtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197856)

ATHERTON, ANDREW STEPHEN

21 Silverdale Place, NEWTON AYCLIFFE, County Durham, DL5 7DZ
 Birth details: 2 June 1965
 Andrew Stephen Atherton taxi driver of c/o 21 Silverdale Place, Newton Aycliffe, Co. Durham, DL5 7DZ and lately residing at 147 Hallington Head, Newton Aycliffe, Co. Durham and 69 Hatfield Place, Newton Aycliffe, Co. Durham, DL5 5PW
 In the County Court at Darlington
 No 148 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 10:21
 Whether Debtor's or Creditor's Petition Debtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197855)

ATKINSON, CHARLOTTE MARY

23 Ingwood Parade, Greetland, HALIFAX, West Yorkshire, HX4 8DE
 Birth details: 18 November 1976
 unemployed of 23 Ingwood Parade, Greetland, Halifax HX4 8DE and lately residing at 24 Whitebridge Spur, Leeds, LS9 0EG both in the County of West Yorkshire.
 In the County Court at Halifax
 No 85 of 2014
 Date of Filing Petition: 3 September 2014
 Bankruptcy order date: 3 September 2014
 Time of Bankruptcy Order: 10:52
 Whether Debtor's or Creditor's Petition Debtor's
J Curbison 5th Floor, The Balance, Pinfold Street, SHEFFIELD, S1 2GU, telephone: 0114 2212700, email: Sheffield.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager

3 September 2014

(2197859)

BERRY, NEIL JAMES

12 Corporation Cottages, Pelican Lane, Speenhamland, NEWBURY, RG14 1NT

Neil James Berry of 12 Corporation Cottages, Pelican Lane, Speenhamland, Newbury, Berkshire, RG14 1NT. Currently a Taxi Driver.

In the County Court at Central London

No 2919 of 2014

Date of Filing Petition: 22 July 2014

Bankruptcy order date: 8 September 2014

Time of Bankruptcy Order: 10:40

Whether Debtor's or Creditor's Petition Debtor's

Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
G Rogers 3D Apex Plaza, Forbury Road, READING, RG1 1AX, telephone: 0118 958 1931, email: Reading.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

8 September 2014

(2197862)

BAKER, VICTORIA ANN

11 Broadmere Road, Ipswich, IP1 5BU

Birth details: 21 December 1976

VICTORIA ANN BAKER also known as VICTORIA ANN KEMP a FREELANCE CAREERS ADVISOR, residing at 11 Broadmere Road, IPSWICH, Suffolk, IP1 5BU, lately residing at 23 Riverside Road, Ipswich and 81 Waveney Road, Ipswich and carrying on business as VICTORIA BAKER FREELANCE CAREERS ADVISOR c/o 11 Broadmere Road, Ipswich, Suffolk, IP1 5BU

In the County Court at Ipswich

No 123 of 2014

Date of Filing Petition: 11 September 2014

Bankruptcy order date: 11 September 2014

Time of Bankruptcy Order: 09:42

Whether Debtor's or Creditor's Petition Debtor's

A Hannon 3rd Floor Eastbrook, Shaftesbury Road, Cambridge, CB28DR, telephone: 01223 324480, email: Cambridge.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

11 September 2014

(2197861)

BLIGH, SONIA

23 Sheerien Close, BARNSELEY, South Yorkshire, S71 3NQ

Birth details: 18 December 1977

SONIA BLIGH, Unemployed residing at 23 Sheerien Close, Barnsley, South Yorkshire, S71 3NQ lately residing at 44 Cliffedale Crescent, Barnsley, South Yorkshire, S70 4AR previously residing at 47 Tuxford Crescent, Cundy Cross, Barnsley South Yorkshire, S71 5QS, formerly residing at 24 Sunningdale Avenue, Darton, Barnsley, South Yorkshire S75 5JB also known as Sonia Marshall

In the County Court at Barnsley

No 83 of 2014

Date of Filing Petition: 11 September 2014

Bankruptcy order date: 11 September 2014

Time of Bankruptcy Order: 10:50

Whether Debtor's or Creditor's Petition Debtor's

J Curbison 3rd Floor, 1 City Walk, LEEDS, LS11 9DA, telephone: 0113 200 6000, email: Leeds.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

11 September 2014

(2197866)

BOUCHARD, JODY LEON

130 Crewe Road, Alsager, STOKE-ON-TRENT, ST7 2JA

Mr Jody Leon Bouchard a Domestic Energy Assessor of 130 Crewe Road, Alsager, Cheshire, ST7 2JA lately residing at 36 Millbrook Road, Crowborough, East Sussex, TN6 2SA lately carrying on business as an Investment Broker

In the County Court at Crewe

No 83 of 2014

Date of Filing Petition: 12 September 2014

Bankruptcy order date: 12 September 2014

Time of Bankruptcy Order: 09:47

Whether Debtor's or Creditor's Petition Debtor's

D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email:

Manchester.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

12 September 2014

(2197864)

BROAD, ALEXIS CATHERINE

Flat 11, Addison Court, Duncan Road, Park Gate, SOUTHAMPTON, SO31 1AE

Alexis Catherine Broad Unemployed of Flat 11, Addison Court, Duncan Road, Park Gate, Southampton, SO31 1AE

In the County Court at Portsmouth

No 208 of 2014

Date of Filing Petition: 12 September 2014

Bankruptcy order date: 12 September 2014

Time of Bankruptcy Order: 10:30

Whether Debtor's or Creditor's Petition Debtor's

G Rogers 3D Apex Plaza, Forbury Road, READING, RG1 1AX, telephone: 0118 958 1931, email: Reading.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

12 September 2014

(2197880)

BRUNNING, CARL BRIAN

65 Westfield, GATESHEAD, Tyne and Wear, NE10 8PA

Birth details: 6 June 1981

Carl Brian Brunning, a Customer Service Assistant, of 65 Westfield, Gateshead, Tyne & Wear, NE10 9UL

In the County Court at Newcastle-upon-Tyne

No 767 of 2014

Date of Filing Petition: 12 September 2014

Bankruptcy order date: 12 September 2014

Time of Bankruptcy Order: 12:25

Whether Debtor's or Creditor's Petition Debtor's

D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

12 September 2014

(2197890)

BRYAN, SAMANTHA

c/o 17 Corbett Close, Tywyn, Gwynedd, Gwynedd, LL36 0BN

Samantha Bryan also known as Samantha Garbutt, unemployed of c/o 17 Corbett Close, Tywyn, Gwynedd LL36 0BN and lately residing at 26 Ar Y Don, Tywyn LL36 0DS

In the County Court at Aberystwyth

No 23 of 2014

Date of Filing Petition: 12 September 2014

Bankruptcy order date: 12 September 2014

Time of Bankruptcy Order: 10:22

Whether Debtor's or Creditor's Petition Debtor's

I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

12 September 2014

(2197885)

BURGESS, HARRY GEORGE

15 Brewster Close, Halstead, Essex, CO9 1PW
 Birth details: 21 April 1980
 HARRY GEORGE BURGESS occupation CIVIL SERVANT residing at
 15 Brewster Close, HALSTEAD in the County of Essex, CO9 1PW
 In the County Court at Colchester
 No 175 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 10:40
 Whether Debtor's or Creditor's PetitionDebtor's
 A *Hannon* St. Clare House, Princes Street, IPSWICH, IP1 1LX,
 telephone: 01473 217565, email: Ipswich.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197889)

BYRD, SUZANNE

87 Adam Morris Way, Coalville, LE67 3AU
 Birth details: 28 May 1967
 Suzanne Byrd AKA Suzanne Saunt and Suzanne Olsen, an office
 manager residing at 87 Adam Morris Way, Coalville, Leicestershire,
 LE67 3AU and lately residing at 4 Sawbridge Close, Ellistown,
 Coalville, Leicestershire, LE67 1DH.
 In the County Court at Leicester
 No 306 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 09:20
 Whether Debtor's or Creditor's PetitionDebtor's
 G *OHare* Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA,
 telephone: 0115 852 5000, email:
 Nottingham.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197879)

CHILD, DALE ROBERT

340 Coach Road Estate, WASHINGTON, Tyne and Wear, NE37 2HA
 Birth details: 26 March 1966
 Dale Robert Child, a driver, of 340 Coach Road Estate, Concord,
 Washington, Tyne & Wear, NE37 2HA
 In the County Court at Newcastle-upon-Tyne
 No 768 of 2014
 Date of Filing Petition: 12 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 12:30
 Whether Debtor's or Creditor's PetitionDebtor's
 D *Elliott* 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE
 UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email:
 Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197893)

DISTON, ROBERT

7a East Street, Manea, March, Cambridgeshire, PE15 0JJ
 ROBERT DISTON of 7a East Street, Manea, CAMBRIDGE,
 Cambridgeshire, PE15 0JJ currently a WINDOW FITTER
 In the County Court at Central London
 No 2211 of 2014
 Date of Filing Petition: 27 May 2014
 Bankruptcy order date: 8 September 2014
 Time of Bankruptcy Order: 11:16
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue &
 Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
 A *Hannon* 3rd Floor Eastbrook, Shaftesbury Road, Cambridge,
 CB28DR, telephone: 01223 324480, email:
 Cambridge.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 8 September 2014 (2197886)

FRANCIS, JOSEPH RAYMOND

18 Captains Gardens, PLYMOUTH, PL5 3UJ
 JOSEPH RAYMOND FRANCIS, currently a provider of computer retail
 and repair services, of 18 Captains Gardens, Plymouth, Devon, PL5
 5UJ
 In the County Court at Central London
 No 2121 of 2014
 Date of Filing Petition: 20 May 2014
 Bankruptcy order date: 5 September 2014
 Time of Bankruptcy Order: 11:31
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue &
 Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
 C *Butler* 1st Floor, Cobourg House, Mayflower Street, PLYMOUTH,
 PL1 1DJ, telephone: 01752 635200, email:
 Plymouth.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 5 September 2014 (2197897)

FELTHAM, KERRY IVOR

7 Clifton Terrace, LLANELLI, Dyfed, SA15 1HA
 Kerry Ivor Feltham Unemployed of 7 Clifton Terrace, Llanelli,
 Carmarthenshire SA15 1HA lately residing at 18 Caswell Street,
 Llanelli, Carmarthenshire SA15 1BS and 23 Bryncoch, Llanelli,
 Carmarthenshire SA14 8RH and 74 Eustace Drive, Brynecethin,
 Bridgend CF31 9EX
 In the County Court at Swansea
 No 167 of 2014
 Date of Filing Petition: 12 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 10:00
 Whether Debtor's or Creditor's PetitionDebtor's
 I *Carter* 3rd Floor, Companies House, Crown Way, CARDIFF, CF14
 3ZA, telephone: 029 2038 1300, email:
 Cardiff.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 12 September 2014 (2197887)

GOSSELIN, TIMOTHY CHARLES NICHOLAS

HOUSEBOAT ESPERANCE, 106 CHEYNE WALK, LONDON, SW10
 0DG
 TIMOTHY CHARLES NICHOLAS GOSSELIN ALSO KNOWN AS
 TIMOTHY CHARLES NICHOLAS BREWIS OF HOUSEBOAT
 ESPERANCE 106 CHEYNE WALK LONDON SW10 0DG
 OCCUPATION UNKNOWN
 In the County Court at Central London
 No 2128 of 2014
 Date of Filing Petition: 20 May 2014
 Bankruptcy order date: 8 September 2014
 Time of Bankruptcy Order: 14:47
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: CHELSEA AND YACHT AND BOAT
 COMPANY LIMITED Chelsea Reach Association, 106 Cheyne Walk,
 LONDON, SW10 0DG
 K *Jackson* 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,
 telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 8 September 2014 (2197888)

GROOME, ANDREW JOHN

2 St. Davids Hill, EXETER, EX4 3RG

ANDREW JOHN GROOME, a Self Employed Tiler of 2 St David's Hill, Exeter, Devon, EX4 3RG, lately residing at 38 Barn Mead, Harlow, Essex, CM18 6SN and carrying on business as Andrew Groome Tiling Services of 2 St David's hill, Exeter, Devon, EX4 3RG and lately carrying on business as LDN Tiling Services of 38 Barn Mead, Harlow, Essex, CM18 6SN.

In the County Court at Exeter

No 166 of 2014

Date of Filing Petition: 12 September 2014

Bankruptcy order date: 12 September 2014

Whether Debtor's or Creditor's PetitionDebtor's

A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

12 September 2014

(2197895)

HAMILTON, BERNARD FRANCOIS WILLIAM

45 Dalcross, BRACKNELL, Berkshire, RG12 0UJ

Birth details: 21 August 1965

Bernard Francois William Hamilton, employed as a taxi driver of 45 Dalcross, Bracknell, Berkshire RG12 0UJ.

In the County Court at Reading

No 264 of 2014

Date of Filing Petition: 12 September 2014

Bankruptcy order date: 12 September 2014

Time of Bankruptcy Order: 10:00

Whether Debtor's or Creditor's PetitionDebtor's

G Rogers Spring Place, 105 Commercial Road, SOUTHAMPTON, SO15 1EG, telephone: 023 8083 1600, email: Southampton.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

12 September 2014

(2197913)

HAMMOND, STEVE

24 The Moorings, Victoria Road, EXMOUTH, Devon, EX8 1DY

STEVE HAMMOND of 24 The Moorings, Victoria Road, Exmouth EX8 1DY occupation unknown

In the County Court at Exeter

No 125 of 2014

Date of Filing Petition: 16 July 2014

Bankruptcy order date: 10 September 2014

Time of Bankruptcy Order: 10:04

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: RETREAT BOATYARD (TOPSHAM) LIMITED Retreat DRIVE, Topsham, EXETER, DEVON, EX3 0LS

C Butler 3rd Floor, Senate Court, Southernhay Gardens, EXETER, EX1 1UG, telephone: 01392 889650, email: Exeter.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

10 September 2014

(2197894)

HORROCKS, PAUL JEREMY

Manor Close, Lower Slaughter, CHELTENHAM, GLOUCESTERSHIRE, Gloucestershire, GL54 2HP

It is ordered that the debtor Paul Jeremy Horrocks, Manor Close, Lower Slaughter, Cheltenham, Gloucester, GL54 2HP Occupation;Pilot be adjudged bankrupt

In the County Court at Gloucester and Cheltenham

No 179 of 2014

Date of Filing Petition: 22 July 2014

Bankruptcy order date: 4 September 2014

Time of Bankruptcy Order: 10:20

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: IBERIABANK BUSINESS CREDIT SERVICES, 1743 MAIN STREETSARASOTA, FLORIDA, USA 34236

M Mace 1st Floor, Tower Wharf, Cheese Lane, BRISTOL, BS2 0JJ, telephone: 0117 9279515, email: Bristol.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

11 September 2014

(2197950)

HOWELLS, REBECCA

42 Keith Crescent, Laceby, GRIMSBY, South Humberside, DN37 7HQ REBECCA HOWELLS, Occupation Unknown, residing at and carrying on business as The Shop at 42 Keith Crescent, Laceby, Grimsby, North East Lincolnshire DN37 7HQ, and previously carrying on business as The Shop from 5 Middle Street, Rippingale, Bourne PE10 0SU

In the County Court at Great Grimsby

No 46 of 2014

Date of Filing Petition: 27 May 2014

Bankruptcy order date: 11 September 2014

Time of Bankruptcy Order: 10:10

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: JEWSON LIMITED SAINT-GOBAIN HOUSE, BINLEY BUSINESS PARK, COVENTRY, CV3 2TT

J Curbison 3rd Floor, 1 City Walk, LEEDS, LS11 9DA, telephone: 0113 200 6000, email: Leeds.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

11 September 2014

(2197891)

HYE, ABDUL

161 Ramsay Street, ROCHDALE, Lancashire, OL16 2HA

Birth details: 13 January 1964

Abdul Hye a Waiter of 161 Ramsay Street Rochdale OL16 2HA

In the County Court at Oldham

No 128 of 2014

Date of Filing Petition: 10 September 2014

Bankruptcy order date: 10 September 2014

Time of Bankruptcy Order: 11:03

Whether Debtor's or Creditor's PetitionDebtor's

D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email: Manchester.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

10 September 2014

(2197898)

HARRIS, MICHAELA

45 Rectory Close, Great Paxton, St. Neots, Cambridgeshire, PE19 6RZ

MICHAELA HARRIS currently a PROVIDER OF CLEANING SERVICES of 45 Rectory Close, Great Paxton, ST. NEOTS, Cambridgeshire, PE19 6RZ

In the County Court at Central London

No 2937 of 2014

Date of Filing Petition: 22 July 2014

Bankruptcy order date: 8 September 2014

Time of Bankruptcy Order: 10:16

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH

A Hannon 3rd Floor Eastbrook, Shaftesbury Road, Cambridge, CB28DR, telephone: 01223 324480, email: Cambridge.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

8 September 2014

(2197912)

HEWITT, RIKKI COLIN

19 Howick Close, Royal British Legion Village, AYLESFORD, Kent, ME20 7RP

Birth details: 16 February 1968

Rikki Colin Hewitt of 19 Howick Close, Aylesford, Kent ME20 7RP

Occupation - Civil Engineer

In the County Court at Maidstone

No 105 of 2014

Date of Filing Petition: 10 September 2014

Bankruptcy order date: 10 September 2014

Time of Bankruptcy Order: 14:00

Whether Debtor's or Creditor's PetitionDebtor's

A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

10 September 2014

(2197942)

HILL, STEPHEN

Room 1, 14 Feversham Crescent, YORK, YO31 8HQ
 Birth details: 7 May 1965
 STEPHEN HILL, a Part Time Turkey Farmer, residing at Room 1, 14 Feversham Crescent, York, YO31 8HQ, lately residing at 4 Field View, Whenby, Brandsby, YO61 4SE, formerly residing at 23 Barfield Road, York, YO31 9AW, previously residing at 293 Fifth Avenue, York, YO31 0PP, previously residing at Beechfield, Milby, Boroughbridge, York, YO51 9HQ, all in the County of North Yorkshire
 In the County Court at York
 No 690 of 2014
 Date of Filing Petition: 12 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 09:24
 Whether Debtor's or Creditor's PetitionDebtor's
J Curbison 3rd Floor, 1 City Walk, LEEDS, LS11 9DA, telephone: 0113 200 6000, email: Leeds.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197823)

HOLE, RONALD THOMAS FRANCIS

86 Nower Road, DORKING, Surrey, RH4 3BX
 Birth details: 5 January 1970
 RONALD THOMAS FRANCIS HOLE, also known as RONNIE HOLE, Unemployed, of 86 Nower Road, Dorking, Surrey RH4 3BX and lately residing at 1 Limes Close, Leatherhead KT22 7ES
 In the County Court at Croydon
 No 659 of 2014
 Date of Filing Petition: 10 September 2014
 Bankruptcy order date: 10 September 2014
 Time of Bankruptcy Order: 11:34
 Whether Debtor's or Creditor's PetitionDebtor's
L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CR0 1XN, telephone: 020 8681 5166, email: CroydonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 10 September 2014 (2197847)

HORLOCK, TERENCE ROY

12 Pleasant Terrace, Dukinfield, SK16 4JW
 Birth details: 2 June 1948
 Terence Roy Horlock retired of 12 Pleasant Terrace, Dukinfield, SK16 4JW, lately residing at 11 Meech Street, Manchester, M11 2JJ and formerly residing at 16 Harding Street, Newton, Hyde, Cheshire SK14 4BU
 In the County Court at Tameside
 No 113 of 2014
 Date of Filing Petition: 12 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 09:51
 Whether Debtor's or Creditor's PetitionDebtor's
D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email: Manchester.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197896)

JOHNSTONE, STUART ALEXANDER

38 West Gate, FLEETWOOD, Lancashire, FY7 8AQ
 Stuart Alexander Johnstone A Machine Operator of 38 westgate FY7 8AQ Lately residing at 101 Highbury Ave FY7 7DR Previously residing at 62 Whinfield Ave FY7 7NE All in Blackpool
 In the County Court at Blackpool
 No 161 of 2014
 Date of Filing Petition: 10 September 2014
 Bankruptcy order date: 10 September 2014
 Time of Bankruptcy Order: 12:14
 Whether Debtor's or Creditor's PetitionDebtor's
N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Liverpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 10 September 2014 (2197940)

JAKOBY, PATRYK MICHAL

251a Westmacott Drive, FELTHAM, Middlesex, TW14 9XB
 Birth details: 4 August 1989
 PATRYK MICHAL JAKOBY, a self employed PC Support, Diagnostics and Repairing IT Consultant, residing at and carrying on business as PATRYK MICHAL JAKOBY PC Support, Diagnostics and Repairing IT Consultancy at 251a Westmacott Drive, Feltham TW14 9XB and lately residing at and carrying on business as PATRYK MICHAL JAKOBY SELL OUT WORLD at ul.Koronowska 37/1, 86-182 Swiekatowo, Poland
 In the County Court at Kingston-upon-Thames
 No 229 of 2014
 Date of Filing Petition: 9 September 2014
 Bankruptcy order date: 9 September 2014
 Time of Bankruptcy Order: 10:07
 Whether Debtor's or Creditor's PetitionDebtor's
L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CR0 1XN, telephone: 020 8681 5166, email: CroydonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 9 September 2014 (2197944)

JEWETT, IAN PHILLIP

55 Nurstead Road, ERITH, Kent, DA8 1LS
 Birth details: 30 October 1968
 IAN PHILLIP JEWETT CURRENTLY A BUILDER OF 45 PICARDY TOAD, BELVEDERE, KENT DA17 5QH
 In the High Court Of Justice
 No 2059 of 2014
 Date of Filing Petition: 15 May 2014
 Bankruptcy order date: 9 September 2014
 Time of Bankruptcy Order: 11:23
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 9 September 2014 (2197848)

JUKES, HELEN

26 Caledonian Road, HARTLEPOOL, Cleveland, TS25 5LH
 Birth details: 28 June 1980
 Helen Jukes, also known as Helen Picken, Administration Assistant, residing at 26 Caledonian Road, Hartlepool, TS25 5LH
 In the County Court at Middlesbrough
 No 216 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 10:39
 Whether Debtor's or Creditor's PetitionDebtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197941)

KAY, NICHOLAS ARRON

Flat 1, 23 Petworth Close, MANCHESTER, M22 4YQ
 Nicholas Arron Kay CURRENTLY A PROVIDER OF ON LINE MARKETING SERVICES OF FLAT 1, 23 PETWORTH CLOSE, MANCHESTER, GREAT MANCHESTER, M22 4YQ
 In the County Court at Central London
 No 2244 of 2014
 Date of Filing Petition: 29 May 2014
 Bankruptcy order date: 9 September 2014
 Time of Bankruptcy Order: 11:18
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email: Manchester.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager
9 September 2014

(2197837)

KNIGHTLEY, JOHN

6 Sunningdale Gardens, LONDON, W8 6PX
JOHN KNIGHTLEY OCCUPATION UNKNOWN OF 21A KENSINGTON
CHURCH WALK, KENSINGTON, LONDON, W8 4NB
In the County Court at Central London
No 2595 of 2014
Date of Filing Petition: 24 June 2014
Bankruptcy order date: 10 September 2014
Time of Bankruptcy Order: 11:39
Whether Debtor's or Creditor's Petition: Creditor's
Name and address of petitioner: BEACHAMP REAL ESTATE
HOLDING LIMITED Beauchamp Estates, 24 Curzon Street, LONDON,
W1J 7TF
T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,
telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
10 September 2014

(2197840)

KELLY, PAUL

75 Childwall Valley Road, LIVERPOOL, L16 4PD
Paul Kelly of 75 Childwall Valley Road Liverpool Merseyside L16 4PD
Trading at Unit 17a Weaver Industrial Estate Blackburne Street,
Garston Liverpool, Merseyside L19 8JA as a Boat Builder be
adjudged bankrupt
In the High Court Of Justice
No 1805 of 2014
Date of Filing Petition: 29 April 2014
Bankruptcy order date: 8 September 2014
Time of Bankruptcy Order: 11:31
Whether Debtor's or Creditor's Petition: Creditor's
Name and address of petitioner: Commissioners for HM Revenue and
Customs South West Wing, Bush House, Strand, LONDON, WC2B
4RD
N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach,
BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,
email: Liverpool.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
8 September 2014

(2197838)

LEWIS, LESLEY

21 Eldon Place, Lemington, NEWCASTLE UPON TYNE, NE15 8AQ
Birth details: 17 December 1950
Lesley Lewis, Retired, also known as Lesley Nubley, of 21 Eldon
Place, Lemington, Newcastle upon Tyne, NE15 8AQ, lately residing at
24 Eldon Place, Lemington, Newcastle upon Tyne, Ne15 8AQ.
In the County Court at Newcastle-upon-Tyne
No 769 of 2014
Date of Filing Petition: 12 September 2014
Bankruptcy order date: 12 September 2014
Time of Bankruptcy Order: 12:36
Whether Debtor's or Creditor's Petition: Debtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE
UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email:
Newcastle.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
12 September 2014

(2197946)

LLOYD DAVIES, SANDRA

54 North Road, CARDIGAN, Dyfed, SA43 1AA
Sandra Lloyd Davies unemployed, of 54 North Road, Cardigan, SA43
1AA
In the County Court at Carmarthen
No 49 of 2014
Date of Filing Petition: 11 September 2014
Bankruptcy order date: 11 September 2014
Time of Bankruptcy Order: 10:10
Whether Debtor's or Creditor's Petition: Debtor's
I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14
3ZA, telephone: 029 2038 1300, email:
Cardiff.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver
11 September 2014

(2197945)

MARLOW, EMMA

24 Teal Close, Leicester Forest East, LEICESTER, LE3 3NR
Emma Marlow an unemployed dramatherapist, residing at 24 Teal
Close, Leicester Forest East, Leicester, LE3 3NR and lately residing at
68 Bateman Road, New Parks, Leicester, LE3 9HA and 9 Acres Road,
Leicester Forest East, Leicester, LE3 3HA
In the County Court at Leicester
No 307 of 2014
Date of Filing Petition: 11 September 2014
Bankruptcy order date: 12 September 2014
Time of Bankruptcy Order: 09:21
Whether Debtor's or Creditor's Petition: Debtor's
G OHare Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA,
telephone: 0115 852 5000, email:
Nottingham.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
12 September 2014

(2197948)

MARLOW, MARK JAMES

24 Teal Close, Leicester Forest East, LEICESTER, LE3 3NR
Mark James Marlow an office worker, residing at 24 Teal Close,
Leicester Forest East, Leicester, LE3 3NR and lately residing at 68
Bateman Road, New Parks, Leicester, LE3 9HD
In the County Court at Leicester
No 308 of 2014
Date of Filing Petition: 11 September 2014
Bankruptcy order date: 12 September 2014
Time of Bankruptcy Order: 09:21
Whether Debtor's or Creditor's Petition: Debtor's
G OHare Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA,
telephone: 0115 852 5000, email:
Nottingham.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
12 September 2014

(2197843)

MILLER, HARRY

THE CALVERLEY ARMS, Whitchurch Road, Handley, Tattenhall,
CHESTER, CH3 9DT
Mr Harry Miller, Occupation Unknown of Flat 52, Zandra House, 73
Carlton Road, Whalley Range, Manchester, M16 8BQ and previously
residing at The Calverley Arms, Whitchurch Road, Handley, Tattenhall,
Chester, CH3 9TD
In the County Court at Chester
No 84 of 2014
Date of Filing Petition: 13 June 2014
Bankruptcy order date: 1 September 2014
Time of Bankruptcy Order: 10:35
Whether Debtor's or Creditor's Petition: Creditor's
Name and address of petitioner: HENKEL LIMITED Apollo Court, 2
Bishops Square, HATFIELD, AL10 9EY
N Bebbington 2nd Floor Rosebrae Court, Woodside, Ferry Approach,
BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,
email: Chester.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
1 September 2014

(2197845)

MURPHY, JOANNE

679a Halifax Road, ROCHDALE, Lancashire, OL12 9QZ
 Birth details: 6 March 1979
 JOANNE MURPHY a Support Worker of 679a Halifax Road, Rochdale, Lancashire, OL12 9QZ lately residindg at 10 Buckinghamshire Park Close, Shaw, Oldham, OL2 7YU
 In the County Court at Oldham
 No 127 of 2014
 Date of Filing Petition: 10 September 2014
 Bankruptcy order date: 10 September 2014
 Time of Bankruptcy Order: 10:58
 Whether Debtor's or Creditor's PetitionDebtor's
D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email: Manchester.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 10 September 2014 (2197908)

MAJKA, JENNIFER ELIZABETH

13 Church Lane, Pampisford, Cambridge, CB22 3ET
 Birth details: 31 May 1977
 JENNIFER ELIZABETH MAJKA, UNEMPLOYED of 13 Church Lane, Pampisford, CAMBRIDGE, CB22 3ET lately residing at 12 Uffen Way, Sawston, Cambridge, CB22 3BS and formerly at 38 Brookfield Way, Lower Cambourne, Cambridge, CB23 5ED and 4 High Street, Yelling, ST. NEOTS, Cambridgeshire, PE19 6SD
 In the County Court at Cambridge
 No 146 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 09:12
 Whether Debtor's or Creditor's PetitionDebtor's
A Hannon 3rd Floor Eastbrook, Shaftesbury Road, Cambridge, CB28DR, telephone: 01223 324480, email: Cambridge.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197949)

MARTIN, KAREN JOANNE

154 Keightley Road, LEICESTER, LE3 9LN
 karen Joanne Martin AKA Karen Joanne Smith, unemployed, residing at 154 Keightley Road, Leicester, LE3 9LN
 In the County Court at Leicester
 No 309 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 09:27
 Whether Debtor's or Creditor's PetitionDebtor's
G OHare Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000, email: Nottingham.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197905)

OFFEN, WILLIAM JOHN

24a Knights Way, Headcorn, ASHFORD, TN27 9TX
 WILLIAM JOHN OFFEN CURRENTLY A SUB-CONTRACTOR OF 24A KNIGHTS WAY, HEADCORN, ASHFORD, KENT TN27 9TX
 In the High Court Of Justice
 No 2079 of 2014
 Date of Filing Petition: 16 May 2014
 Bankruptcy order date: 3 September 2014
 Time of Bankruptcy Order: 12:20
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 3 September 2014 (2197906)

ORD, LAURA ASHLEY

17 Dowsey Road, Sherburn Village, DURHAM, DH6 1JH
 Birth details: 27 May 1985
 Laura Ashley Ord,also known as Laura Ashley Skippon, unemployed, residing at 17 Dowsey Road, Sherburn Village, Durham, DH6 1JH lately residing at 20 St Marys Drive, Sherburn Village, Durham, DH6 1RL
 In the County Court at Durham
 No 120 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 11:17
 Whether Debtor's or Creditor's PetitionDebtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197881)

PERRIN, NIGEL

7 Wantage Road, Eddington, HUNGERFORD, RG17 0HG
 NIGEL PERRIN CURRENTLY A PROVIDER OF TECH. COMP. DRAW. SERVICES OF 7 WANTAGE ROAD,EDDINGTON,HUNGERFORD,BERKSHIRE, RG17 0HG
 TRADING AT THE OLD STABLES,REAR OF 31 CHARNHAM STREET,HUNGERFORD, RG17 0EJ
 In the County Court at Central London
 No 2941 of 2014
 Date of Filing Petition: 22 July 2014
 Bankruptcy order date: 8 September 2014
 Time of Bankruptcy Order: 10:48
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
G Rogers 3D Apex Plaza, Forbury Road, READING, RG1 1AX, telephone: 0118 958 1931, email: Reading.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 8 September 2014 (2197930)

PARFITT, CAROLE

42 Newtown Road, HIGHBRIDGE, Somerset, TA9 3HZ
 Carole Parfitt also known as Carole O'Neil (unemployed) of 42 New Town Road, Highbridge, Somerset TA8 3HZ and lately residing at 9 St Michael's Road, Burnham-On-Sea, Somerset and lately carrying on business as "Emporium" of 4 High Street, Burnham-On-Sea, Somerset
 In the County Court at Bristol
 No 569 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 11:00
 Whether Debtor's or Creditor's PetitionDebtor's
M Mace 1st Floor, Tower Wharf, Cheese Lane, BRISTOL, BS2 0JJ, telephone: 0117 9279515, email: Bristol.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197909)

ROWE, RICHARD NEIL

21 Gresty Avenue, MANCHESTER, M22 5JQ
 RICHARD NEIL ROWE CURRENTLY A PROVIDER OF TICKET SALES SERVICES OF 21 GRESTD AVENUE, MANCHESTER, LANCASHIRE, M22 5JQ
 In the County Court at Central London
 No 2259 of 2014
 Date of Filing Petition: 29 May 2014
 Bankruptcy order date: 10 September 2014
 Time of Bankruptcy Order: 11:11
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email: Manchester.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager

10 September 2014

(2197935)

5 September 2014

(2197882)

RUMNEY, SHEILA

6 Beech Avenue, HOUGHTON LE SPRING, Tyne and Wear, DH4 5DU
Birth details: 10 July 1942

Sheila Rumney, Unemployed, previously known as Sheila Todd, residing at 6 Beech Avenue, Houghton-le-spring, Tyne and Wear, DH4 5DU

In the County Court at Durham

No 118 of 2014

Date of Filing Petition: 8 September 2014

Bankruptcy order date: 8 September 2014

Time of Bankruptcy Order: 10:15

Whether Debtor's or Creditor's PetitionDebtor's

D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE

UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

8 September 2014 (2197927)

SEWELL, JANET

1 Bowes Close, Ramshaw, BISHOP AUCKLAND, County Durham, DL14 ONX

Janet Sewell - Occupation Unknown - residing at 1 Bowes Close, Ramshaw, Bishop Auckland, County Durham, DL14 ONX and trading as B & JL Sewell.

In the County Court at Darlington

No 78 of 2014

Date of Filing Petition: 8 May 2014

Bankruptcy order date: 11 September 2014

Time of Bankruptcy Order: 14:30

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: LOMBARD NORTH CENTRAL PLC 3 Princess Way, REDHILL, RH1 1NP

D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE

UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

11 September 2014 (2197937)

STANTON, VICTORIA CLAIR

7 Thorpeness Croft, Tattenhoe, Milton Keynes, MK4 3FF

VICTORIA CLAIR STANTON - SALES ASSISTANT, 7 Thorpeness Croft, Tattenhoe, Milton Keynes, MK4 3FF.

In the County Court at Milton Keynes

No 123 of 2014

Date of Filing Petition: 4 September 2014

Bankruptcy order date: 4 September 2014

Time of Bankruptcy Order: 10:15

Whether Debtor's or Creditor's PetitionDebtor's

J Taylor The Insolvency Service, Cannon House, 18 The Priory

Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

4 September 2014 (2197936)

THOMPSON-READ, DONNA MARIE

16 Cassio Bridge Road, WATFORD, WD18 7QL

Birth details: 12 July 1968

DONNA MARIE Thompson-Read CURRENTLY A DENTAL HYGIENIST OF 16 CASSIOBRIDGE ROAD, WATFORD, HERTFORDSHIRE, WD18 7QL

In the High Court Of Justice

No 2183 of 2014

Date of Filing Petition: 23 May 2014

Bankruptcy order date: 5 September 2014

Time of Bankruptcy Order: 11:27

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH

K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

TAYLOR, ROBIN JAMES

17 Warrington Street, Newmarket, Suffolk, CB8 8BA

ROBIN JAMES TAYLOR of 17 Warrington Street, NEWMARKET, Suffolk, CB8 8BA currently a PROVIDER OF HAND LETTERING SERVICES

In the County Court at Central London

No 2858 of 2014

Date of Filing Petition: 18 July 2014

Bankruptcy order date: 4 September 2014

Time of Bankruptcy Order: 10:45

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH

A Hannon 3rd Floor Eastbrook, Shaftesbury Road, Cambridge, CB28DR, telephone: 01223 324480, email: Cambridge.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

4 September 2014 (2197911)

TAYLOR, PAMELA

294 Mersea Road, Colchester, CO2 8QY

Birth details: 28 November 1982

PAMELA TAYLOR, STUDENT residing at 294 Mersea Road, COLCHESTER, Essex, CO2 8QY

In the County Court at Colchester

No 171 of 2014

Date of Filing Petition: 9 September 2014

Bankruptcy order date: 9 September 2014

Time of Bankruptcy Order: 10:17

Whether Debtor's or Creditor's PetitionDebtor's

A Hannon St. Clare House, Princes Street, IPSWICH, IP1 1LX, telephone: 01473 217565, email: Ipswich.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

9 September 2014 (2197865)

THOMAS, BETTY IFEOMA TINA

Flat 28, Freemantle House, 37 Dowells Street, LONDON, SE10 9FE

Birth details: 20 May 1963

BETTY IFEOMA TINA THOMAS, Unemployed, of 28 Freemantle House, 37 Dowells Street, London SE10 9FE and lately residing at 36

Blyth Road, Thamesmead, London SE28 8LG

In the County Court at Croydon

No 652 of 2014

Date of Filing Petition: 9 September 2014

Bankruptcy order date: 9 September 2014

Time of Bankruptcy Order: 11:50

Whether Debtor's or Creditor's PetitionDebtor's

L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CR0 1XN, telephone: 020 8681 5166, email: CroydonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

9 September 2014 (2197892)

THOMAS, MARK PETER RICHARD

20 Ffynnonwen, St. Davids, HAVERFORDWEST, Dyfed, SA62 6SH

Mark Peter Richard Thomas, a labourer of 20, Ffynnonwen, St Davids, Haverfordwest, Pembrokeshire, SA62 6SH and lately of 53, Goat Street, St Davids, Haverfordwest, Pembrokeshire, SA62 6RQ

In the County Court at Haverfordwest

No 55 of 2014

Date of Filing Petition: 12 September 2014

Bankruptcy order date: 12 September 2014

Time of Bankruptcy Order: 10:03

Whether Debtor's or Creditor's PetitionDebtor's

I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

12 September 2014 (2197939)

TIERNEY, DAVID

61 Patton Drive, Great Sankey, WARRINGTON, WA5 1WB
 Birth details: 1 July 1967
 David Tierney unemployed, of 61 Patton Drive, Warrington, Cheshire WA5 1WB and lately residing at 39 Chillington Avenue, Widnes, Cheshire WA8 8BP
 In the County Court at Warrington and Runcorn
 No 164 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 10:07
 Whether Debtor's or Creditor's Petition Debtor's
N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Liverpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197900)

TURNBULL, PAUL KENNETH

Rose Cottage, Gorse Bank, Wirksworth, MATLOCK, Derbyshire, DE4 4AD
 PAUL KENNETH TURNBULL, Business Service Assistant of Rose Cottage, Gorse Bank, Wirksworth, Matlock, Derbyshire, DE4 4AD and lately residing at 35 Norbury Way, Belper, Derbyshire, DE56 1TW and previously residing at 20 Gurney Avenue, Sunnyhill, Derby, DE23 1GR
 In the County Court at Derby
 No 261 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 09:45
 Whether Debtor's or Creditor's Petition Debtor's
G OHare Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000, email: Nottingham.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197863)

WOOD, CHRISTOPHER

87 Ubberley Road, STOKE-ON-TRENT, ST2 0EA
 CHRISTOPHER WOOD T/A CW Electrical and Securities lately residing and carrying on business at 87 Ubberley Road, Stoke on Trent, ST2 0EA
 In the County Court at Stoke-on-Trent
 No 192 of 2014
 Date of Filing Petition: 4 August 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 10:16
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: REXEL UK LIMITED 5TH FLOOR, Maple House, Mutton Lane, POTTERS BAR, EN6 5BS
D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email: Manchester.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197867)

WEIDEMAN, NADINE

House 1, 471 Buffalo Creek Road, Myrtleford, 3737, Victoria, Australia
 Birth details: 5 January 1975
 Nadine Weideman, a Waitress of House 1, 471 Buffalo Creek Road, Myrtleford, 3737, Victoria, Australia, lately of 43 Eastbrook Road, Waltham Abbey, Essex, EN9 3AJ and formerly of 10 Pyrecroft, Lower Cambourne, Cambridge, CB23 5EE
 In the High Court Of Justice
 No 3526 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 01:08
 Whether Debtor's or Creditor's Petition Debtor's
K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197990)

WHITEHOUSE, CHRISTINE HILARY

20 Broad Oak Avenue, Broughton, CHESTER, CH4 0PP
 Christine Hilary Whitehouse Van and Driver, 20 Broad Oak Avenue, Broughton, Chester, CH4 0PP
 In the County Court at Chester
 No 125 of 2014
 Date of Filing Petition: 11 September 2014
 Bankruptcy order date: 11 September 2014
 Time of Bankruptcy Order: 10:15
 Whether Debtor's or Creditor's Petition Debtor's
N Bebbington Seneca House, Links Point, Amy Johnson Way, BLACKPOOL, FY4 2FF, telephone: 01253 830700, email: Blackpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 11 September 2014 (2197992)

WILKINSON, MARTIN

886 Bradford Road, Birkenshaw, BRADFORD, West Yorkshire, BD11 2AT
 MARTIN WILKINSON an HGV Driver of 886 Bradford Road, Birkenshaw, Bradford, BD11 2AT and lately of 4 St Pauls Road, Birkenshaw, Bradford, BD11 2JY and lately carrying on business as Cable Recycling from Unit 14, Cityway Trade Park, Square Street, Bradford, BD4 7NU all in the County of West Yorkshire
 In the County Court at Bradford
 No 221 of 2014
 Date of Filing Petition: 12 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 11:00
 Whether Debtor's or Creditor's Petition Debtor's
J Curbison 3rd Floor, 1 City Walk, LEEDS, LS11 9DA, telephone: 0113 200 6000, email: Leeds.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197968)

WITHERINGTON, JOSEPHINE ANNE

72 Warren Lane, Witham St. Hughs, LINCOLN, LN6 9US
 JOSEPHINE ANN WITHERINGTON, unemployed of 72 Warren Lane, Witham St Hughs, Lincoln, LN6 9US and lately a managing director.
 In the County Court at Lincoln
 No 176 of 2014
 Date of Filing Petition: 12 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 11:05
 Whether Debtor's or Creditor's Petition Debtor's
G OHare Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000, email: Nottingham.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197984)

WOODMAN, MICHELLE LOUISE

16 Cambridge Way, CULLOMPTON, Devon, EX15 1GQ
 MICHELLE LOUISE WOODMAN, A Housewife of 16 Cambridge Way, Cullompton, Devon, EX15 1GQ, lately residing at The Rookery, Mount Stephen, Uffculme, Cullompton
 In the County Court at Exeter
 No 167 of 2014
 Date of Filing Petition: 12 September 2014
 Bankruptcy order date: 12 September 2014
 Time of Bankruptcy Order: 10:24
 Whether Debtor's or Creditor's Petition Debtor's
C Butler 1st Floor, Cobourg House, Mayflower Street, PLYMOUTH, PL1 1DJ, telephone: 01752 635200, email: Plymouth.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 September 2014 (2197987)

ZAMAN, EISAN

25 Shaftesbury Street, STOCKTON-ON-TEES, Cleveland, TS18 3EL
Eisan Zaman, Occupation unknown, carrying on business under the style of Zaman Properties at 25 Shaftesbury Street, Stockton-on-Tees, TS18 3EL, residing at 25 Shaftesbury Street, Stockton-on-Tees, TS18 3EL

In the County Court at Middlesbrough

No 102 of 2014

Date of Filing Petition: 12 May 2014

Bankruptcy order date: 4 September 2014

Time of Bankruptcy Order: 12:16

Whether Debtor's or Creditor's Petition/Creditor's

Name and address of petitioner: JEWSON LTD Saint-Gobain House,

Binley Business Park, Harry Weston Road, COVENTRY, CV3 2TT

D Elliott Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE,

NE1 2JQ, telephone: 0191 260 4600, email:

Stockton.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

4 September 2014 (2197995)

FINAL MEETINGS

In the High Court of Justice

No 3025 of 2012

ROBERT MICHAEL COLE

In Bankruptcy

Trading name or Style: Rob Cole Plumbing Heating Gas. Current occupation: unknown, lately a provider of plumbing and heating of 16 Southcroft Road, Weymouth, Dorset DT4 9EB. Lately of 15 Rex Lane, Weymouth, Dorset DT3 4AY. Debtor's date of birth: 25 May 1969.

A meeting of creditors has been summoned by the Trustee pursuant to Section 331 of the Insolvency Act 1986 for the purposes of receiving his report on his administration and to determine whether the Trustee should have his release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held on 5 December 2014 at 10.10am at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. A proxy form is available which must be lodged at my offices 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY, no later than 12.00 noon on the business day prior to the meeting being held to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one). A creditor entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a creditor of the bankrupt.

Date of appointment: 15 February 2013. Office Holder details: Paul Atkinson FABRP MIPA (IP No 9314) of FRP Advisory, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. Further details contact: Paul Atkinson, Email: CP.worthing@frpadvisory.com.

Paul Atkinson, Trustee

12 September 2014 (2197962)

In the Northampton County Court

No 728 of 2011

ANDREW GEORGE EVANS

In Bankruptcy

Bankrupt's date of birth: 22 December 1967.

A final meeting of creditors has been summoned by the Joint Trustees under section 331 of the Insolvency Act 1986 for the purpose of receiving the report of the Joint Trustees in bankruptcy of the administration of the bankrupt's estate and determining whether the Joint Trustees should have their release under section 299 of the Insolvency Act 1986. The meeting will be held at KPMG LLP, 8 Salisbury Square, London, EC4Y 8BB on 20 November 2014 at 10.30am. A proxy form must be lodged with Richard Cooper (together with a completed proof of debt form if you have not already lodged one) not later than 19 November 2014 to entitle you to vote by proxy at the meeting.

Trustees appointment with effect from 15 December 2011 following a meeting of creditors held on 15 December 2011. Name and address of Joint Trustees: Christopher John Nutting, (IP No. 8059), KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX and David John Standish, (IP No. 8798), of KPMG LLP, 100 Temple Street, Bristol, BS1 6AG. Further details contact: Tel: 020 76943203. Name of any person other than the office holder who may be contacted regarding the proceedings: Richard Cooper, KPMG LLP, 8 Salisbury Square, London EC4Y 8BB.

Christopher John Nutting and David John Standish, Joint Trustees

12 September 2014 (2197970)

In the Barnsley County Court

No 249 of 2010

PAUL FAXON

In Bankruptcy

Residential address: 48 Ward Street, Penistone, South Yorkshire, S63 6HF. Trading Name: Faxon & Son. Trading Address: Unit 8, Laurence Works, Sheffield Road, S63 6HF. Date of Birth: 13 February 1955. Occupation: Joiner.

Notice is hereby given, pursuant to Rule 6.137 of the INSOLVENCY RULES 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD on 18 November 2014 at 11:00 am. Proxies must be lodged at Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Gareth David Peckett (IP No 9647) and Graham Leslie Stuart-Harris (IP No 5782) of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD were appointed Joint Trustees of the Bankrupt on 9 August 2010 . Further information about this case is available from Oliver Adams at the offices of Barber Harrison & Platt on 0114 266 7171 .

Gareth David Peckett and Graham Leslie Stuart-Harris, Joint Trustees (2198006)

In the High Court of Justice

No 8180 of 2010

ALAN JOSEPH GATES

In Bankruptcy

Current residential address: Flat 1, 14 Morton Crescent, Exmouth, Devon, EX8 1BG. Occupation: Removal Services. Date of birth: 22 July 1940

A meeting of creditors has been summoned by the Trustee pursuant to Section 331 of the Insolvency Act 1986 for the purposes of receiving his report on his administration and to determine whether the Trustee should have his release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held on 5 December 2014 at 10.00am at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. A proxy form is available which must be lodged at my offices 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY, no later than 12.00 noon on the business day prior to the meeting being held to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one). A creditor entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a creditor of the bankrupt. Date of Appointment: 16 August 2011

Office Holder details: P Atkinson (IP No. 9314) of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. Further details contact: Email: CP.worthing@frpadvisory.com

P Atkinson, Trustee

10 September 2014 (2197910)

In the High Court of Justice

No 528 of 2013

MARGARET MARY HAMER

In Bankruptcy

Margaret Mary Hamer, currently a Restaurant Manager of 20 Hollybush Grove, Porth, Rhondda Cynon Taff, CF39 9UG previously traded in partnership with another as a Restaurateur. Date of Birth: 16 November 1949.

A meeting of creditors has been summoned by the Trustee pursuant to Section 331 of the Insolvency Act 1986 for the purposes of receiving his report on his administration and to determine whether the Trustee should have his release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held on 4 December 2014 at 10.10am at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. A proxy form is available which must be lodged at my offices 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY, no later than 12.00 noon on the business day prior to the meeting being held to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one). A creditor entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a creditor of the bankrupt. Date of appointment: 4 June 2013.

Office holder details: Sam Talby (IP No 1482) of Smith & Williamson LLP, Imperial House, 18-21 Kings Park Road, Southampton SO15 2AT. Further details contact: Email: CP.worthing@frpadvisory.com
Sam Talby, Trustee
 11 September 2014 (2197967)

In the High Court of Justice
 No 1299 of 2013

ALAN HAMER

In Bankruptcy

currently a Restaurateur of 20 Hollybush Grove, Porth, Rhondda Cynon Taff, CF39 9UG. Date of Birth: 19 September 1950

A meeting of creditors has been summoned by the Trustee pursuant to Section 331 of the Insolvency Act 1986 for the purposes of receiving his report on his administration and to determine whether the Trustee should have his release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held on 4 December 2014 at 10.00 am at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. A proxy form is available which must be lodged at my offices 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY, no later than 12.00 noon on the business day prior to the meeting being held to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one). A creditor entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a creditor of the bankrupt. Date of appointment: 4 June 2013.

Office Holder details: Sam Talby (IP No. 1482) of FRP Advisory, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. Contact Email: CP.worthing@frpadvisory.com
Sam Talby, Trustee
 11 September 2014 (2197884)

In the Preston Combined Courts
 No 388 of 2012

TRACEY CLAIRE LANGRIDGE

In Bankruptcy

Other address at which the bankrupt has resided in the period of 12 months preceding the making of the bankruptcy order: 823 Blackpool Road, Lea, Preston, PR2 1QR. Bankrupt's Occupation: Catering Manager. Bankrupt's date of birth: 12 March 2014.

A final meeting of creditors has been summoned by the Joint Trustees under section 331 of the Insolvency Act 1986 for the purpose of: receiving the report of the Joint Trustees in bankruptcy of the administration of the bankrupt's estate and determining whether the Joint Trustees should have their release under section 299 of the Insolvency Act 1986. The meeting will be held on 20 November 2014 at 11.00 am at KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX. A proxy form must be lodged with us at the address below (together with a completed proof of debt form if you have not already lodged one) not later than 19 November 2014 to entitle you to vote by proxy at the meeting. Trustees' appointment with effect from 9 January 2013 following a meeting of creditors held on 9 January 2013.

Office Holder details: Wendy Jane Wardell and David John Standish (IP Nos. 9255 and 8798) both of KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX, Tel: 023 8020 2031. Alternative contact: Julie Dyer.
Wendy Jane Wardell and David John Standish, Joint Trustees
 12 September 2014 (2198015)

In the Preston County Court
 No 738 of 2010

MICHAEL STUART MARKS

In Bankruptcy

Notice is hereby given, as required by Rule 6.137(1B) of the Insolvency Rules 1986 (as amended), that the Trustee has summoned a Final Meeting of Creditors. The Meeting will be held at offices of Evolution Business Recovery Services Limited, 17/25 Scarborough Street, Hartlepool, TS24 7DA on 24 November 2014 at 10.00 am.

The purpose of the meeting is to receive the report of the Trustee on the administration of the Bankrupt's estate and to determine whether the Trustee should have his release.

Creditors who wish to vote at the meeting must ensure their proxies and any hitherto unlogged proofs, are lodged at Broadbents Business Recovery Services Limited, 17/25 Scarborough Street, Hartlepool, TS24 7DA by no later than 12.00 noon on the business day prior to the Meeting.

David Adam Broadbent (IP number 9458) of Broadbents Business Recovery Services Limited was appointed Trustee of the Bankrupt's Estate on 27 January 2011. The Bankrupt's date of birth is 2 June 1961 and his residential address is 100A Stocks Road, Ashton-on-Ribble, Preston PR2 2SY.

Additional Contact: Further information about this case is available from Jonathan Todd at the offices of Broadbents Business Recovery Services Limited on 01429 241 266.

David Adam Broadbent Trustee

15 September 2014 (2197959)

In the Bournemouth & Poole County Court
 No 283 of 2012

OWEN LIVINGSTONE ANTHONY MILLER

In Bankruptcy

Other names: Owen Miller. Trading names or styles: P & M Records Limited. Current residential address: 1 The Coppice, West Moors, Ferndown, Dorset, BH22 0GA. Occupation: Van Driver. Debtor's date of birth: 16 July 1961.

A meeting of creditors has been summoned by the Trustee pursuant to Section 331 of the Insolvency Act 1986 for the purposes of receiving his report on his administration and to determine whether the Trustee should have his release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held on 4 December 2014 at 10.20am at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. A proxy form is available which must be lodged at my offices 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY, no later than 12.00 noon on the business day prior to the meeting being held to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one). A creditor entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a creditor of the bankrupt.

Date of appointment: 30 January 2013. Office Holder details: Paul Atkinson FABRP MIPA (IP No 9314) of FRP Advisory, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. Further details contact: Paul Atkinson, Email: CP.worthing@frpadvisory.com.

Paul Atkinson, Trustee

12 September 2014 (2197966)

In the Portsmouth County Court
 No 0015 of 2012

JANICE MARINA PAXTON

In Bankruptcy

Other names: Janice Marina Newman. Current residential address: 168 Francis Avenue, Southsea, PO4 0ER. Former residential address: 14 Zeus Lane, Crookhorn, Waterlooville, PO7 8AG. Occupation: Community Response Assistant. Date of birth: 26 September 1963

A meeting of creditors has been summoned by the Trustee pursuant to Section 331 of the Insolvency Act 1986 for the purposes of receiving his report on his administration and to determine whether the Trustee should have his release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held on 3 December 2014 at 10.10am at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. A proxy form is available which must be lodged at my offices 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY, no later than 12.00 noon on the business day

prior to the meeting being held to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one). A creditor entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a creditor of the bankrupt. Date of Appointment: 13 November 2012

Office Holder details: Paul Atkinson (IP No. 9314) of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY. Further details contact: Email: CP.worthing@frpadvisory.com
Paul Atkinson, Trustee
 10 September 2014 (2198009)

In the Walsall County Court
 No 13 of 2011

LORNA ELETHA PEARSE

In Bankruptcy

Any other name by which the bankrupt has been known: Aldridge. Occupation: Unemployed. Date of Birth: 26/08/1967.

Notice is hereby given pursuant to Section 331 of the Insolvency Act 1986 (as amended) that a Final Meeting of the above named debtor's creditors will be held at 40a Station Road, Upminster, Essex RM14 2TR on 21 November 2014 at 11.00 am for the purpose of considering the Trustee's report on his administration. The following resolutions will be put to the meeting: That the Trustee's final report and receipts and payments account be and are hereby approved. That the Trustee be granted release under Section 299 of the Insolvency Act 1986. Proofs and proxies to be used at the meetings must be lodged with the Trustee at 40a Station Road, Upminster, Essex RM14 2TR no later than 12.00 noon on the business day preceding the meeting.

Date of Appointment: 15 September 2011. Office holder details: Darren Edwards (IP No 10350) of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR. Further details contact: Terence Harington, Email: terry@aspectplus.co.uk, Tel: 0800 9881897. Ref: BKY0005.

Darren Edwards, Trustee
 11 September 2014 (2197923)

In the Plymouth County Court
 No 198 of 2012

BARRIE MICHAEL SMITH

In Bankruptcy

Date of Birth: 21/05/1975. Occupation: Electrician.

A final meeting of creditors has been summoned by the Joint Trustees under section 331 of the Insolvency Act 1986 for the purpose of receiving the report of the Joint Trustees in bankruptcy of the administration of the bankrupt's estate and determining whether the Joint Trustees should have their release under section 299 of the Insolvency Act 1986. The meeting will be held at KPMG LLP, 8 Salisbury Square, London, EC4Y 8BB on 20 November 2014 at 11.00am. A proxy form must be lodged with Richard Cooper at KPMG LLP, 8 Salisbury Square, London, EC4Y 8BB (together with a completed proof of debt form if you have not already lodged one) not later than 19 November 2014 to entitle you to vote by proxy at the meeting.

Trustee's appointment with effect from 28 June 2012. Office Holder details: Christopher John Nutting, (IP No. 8059), KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX and David John Standish, (IP No. 8798), of KPMG LLP, 100 Temple Street, Bristol, BS1 6AG. Further details contact: Tel: 020 7694 3203.

Christopher John Nutting and David John Standish, Joint Trustees
 12 September 2014 (2198004)

In the High Court of Justice
 No 3564 of 2010

KYRIACOS SPYROU

In Bankruptcy

Bankrupt's date of birth: 24 July 1972. Bankrupt's occupation: Self Employed.

A final meeting of creditors has been summoned by the Joint Trustees under section 331 of the Insolvency Act 1986 for the purpose of: receiving the report of the Joint Trustees in bankruptcy of the administration of the bankrupt's estate and determining whether the Joint Trustees should have their release under section 299 of the Insolvency Act 1986. The meeting will be held on 20 November 2014 at 11.30am at KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX. A proxy form must be lodged with us at the address below (together with a completed proof of debt form if you have not already lodged one) not later than 19 November 2014 to entitle you to vote by proxy at the meeting.

Trustees' appointment with effect from: 5 August 2010 following a meeting of creditors held on: 5 August 2010. Name and address of Trustees: Wendy Jane Wardell and David John Standish (IP Nos 9255 and 8798) both of KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX. Further details contact: Wendy Jane Wardell or David John Standish, Tel: 023 8020 2031. Alternative contact: Julie Dyer.

Wendy Jane Wardell and David John Standish, Joint Trustees
 12 September 2014 (2198007)

MEETING OF CREDITORS

In the Newcastle upon Tyne County Court
 No 1408 of 2010

RICHARD WILLIAM BLOOMFIELD

In Bankruptcy

Barrister of 19 Chollerford Mews, Hollywell, Whitley Bay, Tyne & Wear NE25 0TX lately residing of 20 Evesham Avenue, Whitley Bay, Tyne & Wear NE26 1QR

Birth details: 20 August 1960

Notice is hereby given, as required by Rule 6.81(4) of the Insolvency Rules 1986 (as amended), that a Meeting of Creditors is to take place. The Meeting will be held at Robson Laidler LLP, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ on 15 October 2014 at 10.00 am.

The Meeting has been summoned by the Joint Trustees. The purpose of the meeting is for creditors to consider and vote on the basis of remuneration of the Joint Trustees pursuant to Rule 6.138 of the Insolvency Rules 1986 and will consider the following resolution:-

1. That the Joint Trustees be allowed to draw further fees in the bankruptcy estate, on a time cost basis exclusive of VAT and disbursements.

Creditors who wish to vote at the meeting must ensure their proxies, and any hitherto unlodged proofs, are lodged at Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ by no later than 12 noon on 14 October 2014 to entitle you to vote by proxy at the meeting.

Further details contact: Ian Halliday, Tel (0191) 2818191

Martin Daley (IP No. 9563) and *Simon Blakey* (IP No. 12990) Joint Trustees, Fernwood House, Fernwood Road, Jesmond, Newcastle upon Tyne NE2 1TJ .

9 September 2014 (2197933)

In the Coventry County Court
 No 459 of 2013

ADRIAN ANTHONY CARR

In Bankruptcy

Currently unemployed, formerly employed as an Electrician. Residential Address: 89 Birchfield Road, Coundon, Coventry, CV6 2BB. Date of Birth: 12 January 1971.

Notice is hereby given, pursuant to Section 296(4) of the INSOLVENCY ACT 1986 (AS AMENDED) that a Trustee has been appointed to the Bankrupt's estate by the Secretary of State. Notice is also hereby given, pursuant to Rule 6.81 of the Insolvency Rules 1986 (as amended), that the Trustee has summoned a general meeting of the Bankrupt's creditors under Section 314(7) of the Insolvency Act 1986 for the purpose of establishing a creditors' committee under Section 301 of the Insolvency Act 1986 and fixing the remuneration of the trustee. The meeting will be held at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ on 08 October 2014, at 11.00 am . In order to be entitled to vote at the meeting, creditors must lodge their

proxies with the Trustee at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 19 August 2014. Office Holder details: Michael Colin John Sanders (IP No 8698) of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ. Further details contact: Michael Colin John Sanders, Email: mick.sanders@mhllp.co.uk. Alternative contact: Leon Fogell, Email: Leon.fogell@mhllp.co.uk, Tel: 0207 429 3493.

Michael Colin John Sanders, Trustee
12 September 2014

(2197934)

In the Peterborough County Court
No 213 of 2013

IAN CAVE

In Bankruptcy

of 17 Candidus Court, Peterborough, PE4 5DB. Date of Birth: 18 October 1969.

Following a meeting of creditors, I, John Malcolm Tittley (IP No 8617) of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, BL9 8DG was subsequently appointed Trustee on 17 July 2014. In accordance with the Insolvency Amendment Rules 2010, notice is hereby given that I intend to call a meeting of creditors under the provisions of Rule 6.138 of the Insolvency Rules 1986 for the purpose of considering and if thought fit, passing the following resolution: "That the trustee's remuneration be taken on a time cost basis and be paid on account." The meeting will be held at the office of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, BL9 8DG on 14 October 2014, at 10.00 am. All proxies must be lodged no later than 4.00 pm on the working day before the date of the meeting. Please note that the trustee's fees will be payable from asset realisations and NOT by the creditors. Further details contact: Sian Muhsen, Tel: 0161 767 1250.

J M Tittley, Trustee
12 September 2014

(2197931)

In the Bolton County Court
No 64 of 2014

RUPERT CLARE

In Bankruptcy

Date of Birth: 9 April 1972. Occupation: Unemployed. Residential Address: 118 Green Lane, Horwich, Bolton, BL6 7RL; 96 Church Road, Bolton, BL1 6HH; 207 Church Road, Bolton.

Notice is hereby given, pursuant to Section 296(4) of the INSOLVENCY ACT 1986 (AS AMENDED) that a Trustee has been appointed to the Bankrupt's estate by the Secretary of State. Notice is also hereby given, pursuant to Rule 6.81 of the Insolvency Rules 1986 (as amended), that the Trustee has summoned a general meeting of the Bankrupt's creditors under Section 314(7) of the Insolvency Act 1986 for the purpose of establishing a creditors' committee under Section 301 of the Insolvency Act 1986 and fixing the remuneration of the trustee. The meeting will be held at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ on 09 October 2014, at 11.00 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Trustee at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 21 August 2014. Office Holder details: Paul Michael Davis (IP No 7805) of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ. Further details contact: Paul Michael Davis, Email: paul.davis@mhllp.co.uk. Alternative contact: Leon Fogell, Email: Leon.fogell@mhllp.co.uk, Tel: 0207 429 3493.

Paul Michael Davis, Trustee
12 September 2014

(2198011)

In the Guildford County Court
No 97 of 2014

ROGER NEAL DYER

In Bankruptcy

Residential address: 30a Chalk Road, Godalming, Surrey GU7 2AD. Date of Birth: 11/8/59. Occupation: Self Employed.

Christopher Charles Garwood (IP Number 5829) of Wilkin Chapman LLP, The Hall, Lairgate, Beverley, East Yorkshire HU17 8HL was appointed Trustee in Bankruptcy of Roger Neal Dyer on the 14 August 2014. The Trustee in Bankruptcy has convened a meeting of the creditors of the Bankrupt to take place at the offices of Wilkin Chapman LLP, The Hall, Lairgate, Beverley HU17 8HL at 11.00 am on the 21 October 2014 for the purposes of fixing the basis of the remuneration of the Trustee in Bankruptcy and that of his agents and solicitors.

Note: To be entitled to vote at the meeting, a creditor must lodge with the Trustee in Bankruptcy at his postal address, not later than 12:00 noon on the business day before the date fixed for the meeting, a proof of debt (if not previously lodged in the proceedings) and (if the creditor is not attending in person) a proxy.

Note: A meeting will not be summoned for the purposes of establishing a creditor's committee but the Trustee will summon a meeting if requested to do so by a creditor of the Bankrupt and the request is made with the concurrence of not less than one-tenth in value of the Bankrupt's creditors (including the creditor making the request) Such a request must be made in writing to the Trustee.

Further details: Tel: 01482 398392. Alternative contact: Laura Smart
Christopher Garwood Trustee

15 September 2014

(2198010)

In the Liverpool County Court
No 719 of 2014

JESSICA ANN FOX

In Bankruptcy

Currently an actor of 4A Little Parkfield Road, Liverpool, L17 8UD. Date of Birth: 19 May 1983. Date of Bankruptcy Order: 30 July 2014.

Notice is hereby given that Wendy Jane Wardell (IP No. 9255) of KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX, was appointed Joint Trustee in bankruptcy by the Secretary of State with effect from 2 September 2014 together with David John Standish (IP No. 8798) also of the same address. All creditors are hereby invited to prove their debts by sending details to me at my address as shown above by close of business on 21 October 2014. A meeting of creditors has been summoned by the Joint Trustees under Section 314(7) of the INSOLVENCY ACT 1986 for the purpose of establishing a creditors' committee and, if no committee is established; fixing the basis of remuneration of the Joint Trustees and; for the approval of category 2 disbursements to be charged in accordance with the firm's policy. The meeting will be held at KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX on 22 October 2014, at 11.00 am. A completed proxy form must be lodged with me (together with a completed proof of debt form if you have not already lodged one) no later than 12.00 noon on 21 October 2014 to entitle you to vote by proxy at the meeting.

Further details contact: Gemma Davidson, Tel: 023 80206024.

Wendy Jane Wardell, Joint Trustee

12 September 2014

(2198014)

In the Barnsley County Court
No 58 of 2014

SCOTT GIBSON

In Bankruptcy

Self Employed IT Consultant of 55 Warner Avenue, Barnsley, South Yorkshire, S75 2EG and lately a Company Director. Date of Birth: 11 July 1979. Date of Bankruptcy Order: 23 June 2014.

Notice is hereby given that Wendy Jane Wardell (IP No. 9255) of KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX, was appointed Joint Trustee in bankruptcy by the Secretary of State with effect from 22 August 2014 together with David John Standish (IP No. 8798) also of the same address. All creditors are hereby invited to prove their debts by sending details to me at the address as shown above by close of business on 20 October 2014. A meeting of creditors has been summoned by the Joint Trustees under Section 314(7) of the INSOLVENCY ACT 1986 for the purpose of establishing a creditors' committee and, if no committee is established; fixing the

basis of remuneration of the Joint Trustees and for the approval of category 2 disbursements to be charged in accordance with the firm's policy. The meeting will be held at KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX on 21 October 2014, at 10.30 am. A completed proxy form must be lodged with me (together with a completed proof of debt form if you have not already lodged one) no later than 12.00 noon on 20 October 2014 to entitle you to vote by proxy at the meeting.

Further details contact: Daniel Murton, Tel: 023 80206097.

Wendy Jane Wardell, Joint Trustee

12 September 2014

(2198012)

In the Slough County Court

No 180 of 2013

GARY JONES

In Bankruptcy

Date of Birth: 8 December 1984. Occupation: Unknown. Residential Address: 49 Ilkley Road, Watford, WD19 6XL.

Notice is hereby given, pursuant to Rule 6.81 of the INSOLVENCY RULES 1986 (AS AMENDED), that the Trustee has summoned a general meeting of the Bankrupt's creditors under Rule 6.81 for the purpose of fixing the basis of the Trustee's remuneration. The meeting will be held at Hodgsons, Nelson House, Park Road, Timperley, Cheshire, WA14 5BZ on 14 October 2014, at 10.00 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Trustee at Nelson House, Park Road, Timperley, Cheshire, WA14 5BZ by no later than 12.00 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted). Date of Appointment: 30 August 2013

Office Holder details: David E M Mond FCA FCCA (IP No. 2340) of Hodgsons, Nelson House, Park Road, Timperley, Cheshire, WA14 5BZ. Further details contact: David E M Mond, Tel: 0161 969 2023. Alternative contact: Olivia Roberts

David E M Mond, Trustee

12 September 2014

(2197920)

In the Central London County Court

No 785 of 2014

EVERTON CARL MASON

In Bankruptcy

Bankrupt's Residential Address at the date of the Bankruptcy Order: 85 Woodside Gardens, London, N17 6UN

Christopher Charles Garwood (IP Number 5829) of Wilkin Chapman LLP, The Hall, Lairgate, Beverley, East Yorkshire HU17 8HL was appointed Trustee in Bankruptcy of Everton Carl Mason on 7 August 2014. The Trustee in Bankruptcy has convened a meeting of the creditors of the Bankrupt to take place at the offices of Wilkin Chapman LLP, The Hall, Lairgate, Beverley HU17 8HL at 11:00 am on 16 October 2014 for the purposes of fixing the basis of the remuneration of the Trustee in Bankruptcy and that of his agents and solicitors.

Note: To be entitled to vote at the meeting, a creditor must lodge with the Trustee in Bankruptcy at his postal address, not later than 12:00 noon on the business day before the date fixed for the meeting, a proof of debt (if not previously lodged in the proceedings) and (if the creditor is not attending in person) a proxy.

Note: A meeting will not be summoned for the purposes of establishing a creditor's committee but the Trustee will summon a meeting if requested to do so by a creditor of the Bankrupt and the request is made with the concurrence of not less than one-tenth in value of the Bankrupt's creditors (including the creditor making the request). Such a request must be made in writing to the Trustee.

Further details: Tel: 01482 398392. Alternative contact: Laura Smart

Christopher Garwood, Trustee

15 September 2014

(2198000)

In the Bolton County Court

No 58 of 2014

JAMES ARTHUR MCGRATH

In Bankruptcy

of 418 Belmont Road, Bolton, BL7 1DB and lately residing at 6 Dorset Square, London, NW1 6QA. Date of Birth: 10 October 1968.

I, John Malcolm Tittley (IP No. 8617) of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, BL9 8DG was appointed Trustee of the estate of the above named debtor by the Secretary of State for the Department of Trade and Industry pursuant to the provisions of Section 296 of the INSOLVENCY ACT 1986 on 2 July 2014. In accordance with the Insolvency Amendment Rules 2010, notice is hereby given that I intend to call a meeting of creditors under the provisions of Rule 6.138 of the Insolvency Rules 1986 for the purpose of considering and if thought fit, passing the following resolution; "That the trustee's remuneration be taken on a time cost basis and be paid on account." The meeting will be held at the office of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, BL9 8DG on 07 October 2014, at 10.00 am. All proxies must be lodged no later than 4.00 pm on the working day before the date of the meeting. Please note that the trustee's fees will be payable from asset realisations and not by the creditors.

Further details contact: Sian Muhsen, Tel: 0161 767 1250.

J M Tittley, Trustee

12 September 2014

(2197924)

In the Leicester County Court

No 259 of 2014

JAYESH KUMAR GIRDHARLAL POPAT

AMITA POPAT

Principal trading address: Unit 4, Swinford Avenue, Leicester LE2 9RW

A First Meeting of Creditors is to take place on: 7 October 2014 at 10.00 am.

Venue: At the Official Receiver's Office at the address stated below.

Proofs and Proxies: In order to be entitled to vote at the Meeting, Creditors must lodge proxies and any previously unlodged proofs by 12.00 noon by 6 October 2014 at the Official Receiver's address stated below.

F G O'Hare, Official Receiver, Official Receiver's Office, Level One, Apex Court, City Link, Nottingham NG2 4LA, Telephone No: 0115 852 5000

Capacity: Trustee

Date of Appointment: 6 August 2014.

(2197925)

In the Kingston-Upon-Thames County Court

No 446 of 2011

EDWARD HENRY JOHN TIMBERS

In Bankruptcy

Residential address: Flat 6 Burney House, Chessington hall Gardens, Chessington KT9 2HH. Date of Birth: 19/2/53. Occupation: Unemployed.

Notice is hereby given that a Final Meeting of Creditors, summoned by the Trustee, will be held at Baker Tilly, Quayside Tower, 252-260 Broad Street, Birmingham, B1 2HF on 28 November 2014 at 11.00 am for the purpose of receiving the Trustee's final report of the administration of the bankrupt's estate and determining the Trustee's release.

To be entitled to vote at the Meeting, creditors must lodge completed proxies and hitherto unlodged proofs of debt at Baker Tilly, Quayside Tower, 252-260 Broad Street, Birmingham, B1 2HF no later than 12.00 noon on 27 November 2014.

Andrew Appleyard (IP Number 8749) of Baker Tilly Business Services Limited, Quayside Tower, 252-260 Broad Street, Birmingham, B1 2HF was appointed Trustee of the above on 19 November 2012. Further information is available from the offices of Baker Tilly Business Services Limited on 0121 698 2190.

Andrew Appleyard Trustee

(2197999)

NOTICES OF DIVIDENDS

In the Blackpool County Court
No 243 of 1994

WILLIAM JAMES BEAUCHAMBE

Last known address: 2 Rawson Road, Blacon, Chester, Cheshire, CH1 5ND. Any Other Address: 87 Lockerbie Avenue, Cleveleys, Lancashire. 6 St Leonards Road West, St Annes-on-Sea, Lancashire
Birth details: 22 March 1929

Retired

Any Other Name: William James Beauchambe-Nancarrow

Business Names: Not known

Notice is hereby given pursuant to Rule 11.2(1A) of the INSOLVENCY RULES 1986 (as amended), that it is the intention of the Trustee to declare a first dividend to Creditors of the above named estate.

Creditors who have not yet proved their debts are required no later than 16 October 2014 to send in their names and addresses and full particulars of their debts or claims, and the names and addresses of their Solicitors (if any), to the undersigned *J H C Lee* (IP No 2261) of Horsfields, Belgrave Place, 8 Manchester Road, Bury, Lancashire, BL9 0ED (Telephone: 0161 763 3183 ; Email: michelle.cass@horsfields.com) and, if so required by notice in writing from the Trustee, the creditors are, personally or by their Solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice.

The dividend will be declared within four months from the last date for proving. A Creditor who has not proved their debt before the last date of proving mentioned above will be excluded from the benefit of any distribution made before such debts are proven

J H C Lee

TRUSTEE

11 September 2014

(2197918)

In the Walsall County Court
No 1380 of 2009

WARREN JOSEPH BENNET

Birth details: 4 March 1972

Notice is hereby given that I intend to declare a First and Final dividend of 3.05 p/£ to unsecured creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 22 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLUSouthWest@insolvency.gsi.gov.uk

Capacity: Trustee

(2197926)

In the Slough County Court
No 287 of 2011

SHARON MARY COLE

Birth details: 27 November 1963

Notice is hereby given that I intend to declare a First and Final dividend of 3.26 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 29 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLUSouthWest@insolvency.gsi.gov.uk

Capacity: Trustee

(2197928)

In the Bristol County Court
No 1583 of 2010

MAURICE JAMES DAVIES

Birth details: 20 November 1944

Notice is hereby given that I intend to declare a First and Final dividend of 17.02 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 29 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLUSouthWest@insolvency.gsi.gov.uk

Capacity: Trustee

(2197932)

In the Llangefni County Court
No 34 of 2010

THOMAS SAMUEL DAVIES

Birth details: 8 October 1946

Notice is hereby given that I intend to declare a First and Final dividend of 1.71 p/£ to unsecured creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 27 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr A Oliver, Official Receiver, LTADT, The Insolvency Service, 2nd Floor, 3 Piccadilly Place, London Road, Manchester M1 3BN, Email RTLUNW@insolvency.gsi.gov.uk

Capacity: Trustee

(2197929)

In the Newcastle-upon-Tyne County Court
No 4382 of 2009

HELEN CLAIRE EDINGTON

In Bankruptcy

Bankrupt's residential address at the date of the bankruptcy order: The Albion Inn, Potter Street, Wallsend, Tyne & Wear, NE28 6TZ. Other residential addresses in the 12 months prior to the bankruptcy order: The Rose Inn, Rosehill Bank, Wallsend, Tyne & Wear, NE28 6TR. Bankrupt's occupation: Publican. Any trading names or styles: Albion Inn/Rose Inn.

The trustee in bankruptcy intends to make a distribution to creditors within 4 months of the last date for proving. The dividend is a first and final dividend. The last date for proving is 13 October 2014. The description relates to the date of the bankruptcy order, 7 July 2009, and does not reflect on any other person or persons now living at or trading from the address stated. Date of Appointment: 15 May 2012. Office Holder details: Kevin J Hellard (IP No. 8833) of Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT. Further details contact: Email: benjamin.malcolm@uk.gt.com. Alternative contact: Benjamin Malcolm, Tel: 0117 305 7692..

Kevin J Hellard, Trustee

12 September 2014

(2197919)

In the Wigan County Court
No 616 of 2009

MARTIN ANDREW FURNIVAL

Birth details: 12 February 1976

Notice is hereby given that I intend to declare a First and Final dividend of 16.60 p/£ to unsecured creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 24 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr A Oliver, Official Receiver, LTADT, The Insolvency Service, 2nd Floor, 3 Piccadilly Place, London Road, Manchester M1 3BN, Email RTLUNW@insolvency.gsi.gov.uk

Capacity: Trustee

(2197952)

In the Walsall County Court
No 121 of 2011

PAUL JOHN HOCKNULL

Birth details: 19 May 1980

Notice is hereby given that I intend to declare a First and Final dividend of 3.46 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 24 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr A Oliver, Official Receiver, LTADT, The Insolvency Service, 2nd Floor, 3 Piccadilly Place, London Road, Manchester M1 3BN, Email RTLUNW@insolvency.gsi.gov.uk
Capacity: Trustee (2197960)

In the Bury County Court
No 365 of 2009

GREGORY JONES

Birth details: 14 November 1966

Notice is hereby given that I intend to declare a First and Final dividend of 7.44 p/£ to unsecured creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 24 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr A Oliver, Official Receiver, LTADT, The Insolvency Service, 2nd Floor, 3 Piccadilly Place, London Road, Manchester M1 3BN, Email RTLUNW@insolvency.gsi.gov.uk
Capacity: Trustee (2197955)

In the Wigan County Court
No 23 of 2013

GARY KAY

T/A Alker & Kay - In Bankruptcy

Residing at 137 Beech Hill Avenue, Wigan WN6 7TB

Formerly trading as a builder as Alker & Kay

Notice is hereby given, pursuant to Rule 11.2(1A) of the INSOLVENCY RULES 1986, that it is my intention to declare a First and Final Dividend to Creditors of the above-named estate no later than 2 months from the last date for proving. Creditors who have not yet done so are required, on or before 22 September 2014, to send their proofs of debt to Joanne Wright (IP No 009236), of Begbies Traynor (Central) LLP, 340 Deansgate, Manchester M3 4LY, the Trustee in Bankruptcy of the above individual who was appointed on 31 January 2013 and, if so requested, to provide such further details or produce such documentary or other evidence as may appear to the Trustee to be necessary. A Creditor who has not proved his debt before the date specified will be excluded from the Dividend.

Any person who requires further information may contact the Trustee in Bankruptcy by telephone on 0161 837 1700 . Alternatively, enquiries can be made to Charlotte Inglis by email at charlotte.inglis@begbies-traynor.com or by telephone on 0161 837 1700.

Joanne Wright, Trustee

27 August 2014 (2197956)

In the Truro County Court
No 839 of 2010

ANDREW LAW

Birth details: 26 November 1959

Notice is hereby given that I intend to declare a First and Final dividend of 3.06 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 29 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLUNW@insolvency.gsi.gov.uk
Capacity: Trustee (2197951)

In the Peterborough County Court
No 519 of 2010

DAVID LE-FORT

Birth details: 21 December 1957

Notice is hereby given that I intend to declare a First and Final dividend of 0.73 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 24 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr A Oliver, Official Receiver, LTADT, The Insolvency Service, 2nd Floor, 3 Piccadilly Place, London Road, Manchester M1 3BN, Email RTLUNW@insolvency.gsi.gov.uk
Capacity: Trustee (2197961)

In the Northampton County Court
No 1026 of 2010

JAMES WILLIAM LINNEL

Birth details: 7 February 1960

Notice is hereby given that I intend to declare a First and Final dividend of 1.23 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 29 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLUNW@insolvency.gsi.gov.uk
Capacity: Trustee (2197954)

In the Bournemouth County Court
No 16 of 2010

AMANDA JANE LONGHURST

Birth details: 3 April 1979

Notice is hereby given that I intend to declare a First and Final dividend of 3.98 p/£ to unsecured creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 22 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLUNW@insolvency.gsi.gov.uk
Capacity: Trustee (2197957)

In the Warrington and Runcorn County Court
No 2 of 2012

JASON MOORCROFT

Formerly in Bankruptcy

Residential address: 4 Field Way, Frodsham WA6 6RQ. Trading Address: 93 St Andrews Business Centre, Garston, Liverpool L19 2NL. Date of Birth: 29 June 1971. Occupation: Computer Programmer.

Notice is hereby given, pursuant to Rule 11.2 of the Insolvency Rules 1986, that the Trustee intends to declare an Interim Dividend to the unsecured creditors of the estate within two months of the last date for proving specified below. Creditors who have not yet proved their debts must lodge their proofs at McAlister & Co, 10 St Helens Road, Swansea SA1 4AW by 16 October 2014 (the last date for proving). The Trustee is not obliged to deal with proofs lodged after the last date for proving.

Sandra McAlister (IP No 9375) of McAlister & Co Insolvency Practitioners Ltd, 10 St Helens Road, Swansea SA1 4AW was appointed Trustee of the Bankruptcy Estate on 30 January 2012 . Further information about this case is available from the offices of McAlister & Co Insolvency Practitioners Ltd on 01792 459600 or at sandra@mcalistenco.co.uk / leighon@mcalistenco.co.uk .
Sandra McAlister, Trustee (2197915)

In the Macclesfield County Court
 No 102 of 2011

MARTIN DENIS NOAD (UNDER A VOLUNTARY ARRANGEMENT)
 In Bankruptcy

Notice is hereby given that I, Darren Terence Brookes of Milner Boardman & Partners, The Old Bank, 187a Ashley Road, Hale, Cheshire intend to declare a dividend to unsecured creditors herein within a period of two months from the last date of proving. Last day for receiving proofs - 8 October 2014..

Darren Terence Brookes, Joint Supervisor
 15 September 2014 (2197916)

In the Doncaster County Court
 No 517 of 2010

BARRIE FREDERICK RASON

Birth details: 4 April 1937

Notice is hereby given that I intend to declare a First and Final dividend of 11.57 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 22 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLU.SouthWest@insolvency.gsi.gov.uk
 Capacity: Trustee (2197964)

In the Bradford Court
 No 20 of 2012

PAUL RUSSEL ROSE

Birth details: 30 June 1959

Notice is hereby given that I intend to declare a First and Final dividend of 0.06 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 22 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLU.SouthWest@insolvency.gsi.gov.uk
 Capacity: Trustee (2197958)

In the Shrewsbury County Court
 No 352 of 2010

ROY JOHN THOMSON

Birth details: 8 January 1957

Notice is hereby given that I intend to declare a First and Final dividend of 1.17 p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 27 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr A Oliver, Official Receiver, LTADT, The Insolvency Service, 2nd Floor, 3 Piccadilly Place, London Road, Manchester M1 3BN, Email RTLU.NW@insolvency.gsi.gov.uk
 Capacity: Trustee (2197965)

In the Bridgend County Court
 No 20 of 2012

ANDREW STUART TUCKER

Formerly In Bankruptcy

Date of birth: 19 October 1969. Occupation: Unemployed. Residential address: 65 Glan-Y-Nant, Tondy, Bridgend CF32 9DT. Trading names or styles: T/A Trio Brasserie. Trading address: 2 East Gate, Cowbridge CF71 7DG..

Notice is hereby given, pursuant to Rule 11.2(1A) of the Insolvency Rules 1986 (as amended), that the Trustee intends to declare a full and final dividend to creditors of the Bankrupt's estate within two months of the last date for proving specified below. Creditors who have not yet done so must prove their debts by sending their full names and addresses, particulars of their debts or claims, and the names and addresses of their solicitors (if any), to the Trustee at Bailams & Co, Ty Antur, Navigation Park, Abercynon CF45 4SN by no later than 6 October 2014 (the last date for proving). Creditors who have not proved their debt by the last date for proving will be excluded from the benefit of this dividend. Date of Appointment: 7 March 2012. Office Holder Details: Michelle Williams (IP No 9388) of Bailams & Co, Ty Antur, Navigation Park, Abercynon CF45 4SN. Further details contact: E-mail: michelle@bailams.co.uk. Alternative contact: E-mail: anna.wilding@bailams.co.uk.

Michelle Williams, Trustee in Bankruptcy
 11 September 2014 (2197914)

In the Peterborough County Court
 No 384 of 2012

ROBERT WILLIAM WHITE

Birth details: 21 April 1966

Notice is hereby given that I intend to declare a First and Final dividend of 2.54p/£ to unsecured creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 22 October 2014 otherwise they will be excluded from the dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

A Oliver, Official Receiver and Trustee, LTADT, PO Box 4376, Companies House, Crown Way, Cardiff CF14 8JX, Tel: 029 2038 0178, Email RTLU.SouthWest@insolvency.gsi.gov.uk
 Capacity: Trustee (2197971)

Wills & probate

DECEASED ESTATES

Notice is hereby given pursuant to s. 27 of the Trustee Act 1925, that any person having a claim against or an interest in the estate of any of the deceased persons whose names and addresses are set out above is hereby required to send particulars in writing of his claim or interest to the person or persons whose names and addresses are set out above, and to send such particulars before the date specified in relation to that deceased person displayed above, after which date the personal representatives will distribute the estate among the persons entitled thereto having regard only to the claims and interests of which they have had notice and will not, as respects the property so distributed, be liable to any person of whose claim they shall not then have had notice

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
AMPHLETT, Denis Hubert	79 Clovelly Road, Wyken, Coventry, West Midlands CV2 3GX. 3 August 2014	Field Overell LLP Solicitors, 42 Warwick Street, Leamington Spa, Warwickshire CV32 5JS.	28 November 2014	(2197983)
ANDREW, Albert Harold	82 Chichester Road, Cleethorpes, North East Lincolnshire DN35 0JJ and of Ash Grove Nursing Home, Cleethorpes, North East Lincolnshire . 20 August 2014	John Barkers Solicitors, 9/11 Bethlehem Street, Grimsby, North East Lincolnshire DN31 1JN.	28 November 2014	(2198037)
ANNETTS, Florence Bertha	Hillfoot Farm, Bath Road, Woolhampton, Berkshire RG7 5RH. 27 March 2014	Lisa-Marie Keefe, Charles Lucas & Marshall, 28 Bartholomew Street, Newbury, Berkshire RG14 5EU. (Malcolm Sheridan Charles Poynter and Hemantkumar Manmohan Amin)	28 November 2014	(2197976)
BAKER, Clarence	45 Dunkirk Lane, Leyland PR25 1TX. 23 March 2014	Walker Smith Way, 26 Nicholas Street, Chester CH1 2PQ.	28 November 2014	(2197986)
BARBER, Sheila Diana Winifred	Hillsborough Residential Home, Southern Road, Callington, Cornwall PL17 7ER. 5 June 2014	R. Hancock & Son, 9 Fore Street, Callington, Cornwall PL17 7AA. Solicitors.	21 November 2014	(2198066)
BARBER, George Anthony	4 The Paddock, Elwy Park, St Asaph, Clwyd LL17 0AQ. 12 November 2013	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	28 November 2014	(2197938)
BARRETT, Anthony Frank	West Lodge, 48 Bulstrode Way, Gerrards Cross, Buckinghamshire SL9 7QU. 9 May 2014	Chorus Law Limited, Heron House, Timothy's Bridge Road, Stratford upon Avon CV37 9BX. (Chorus Law as attorney for the personal representatives)	28 November 2014	(2198067)
BARTON, Mary Bridget (otherwise Mary Brigid Barton)	9 Moor View Drive, Teignmouth, Devon. Nursing Assistant (Retired). 17 October 2013	Irwin Mitchell LLP, Riverside East, 2 Millsands, Sheffield S3 8DT. M Murphy (MPM/5124136-1. (Irwin Mitchell Trustees Limited)	25 November 2014	(2198059)
BAVERSTOCK, Eleanor	Rustington Hall Care Home, Station Road, Rustington, Littlehampton, West Sussex BN16 3AY . 7 August 2014	Warwick and Barker, 78 Woodlands Avenue, Rustington, Littlehampton, West Sussex BN16 3EZ.	28 November 2014	(2198057)
BEATTIE, Marilyn	5 Aysgarth Avenue, Grangetown, Sunderland, Tyne and Wear SR2 9RT. 2 September 2014	Longden Walker and Renney Solicitors, 14 John Street, Sunderland, Tyne and Wear SR1 1HZ. (Dermot Hume Kirkwood)	28 November 2014	(2197947)
BENDER, Marlene Audrey	24a Bourne Square, Breaston, Derbyshire DE21 3DZ. 11 August 2014	Dollman & Pritchard Solicitors, 8 The Square, Caterham, Surrey CR3 6XS. (Graham John Norman)	28 November 2014	(2198061)
BENJAMIN, Michael Guy	St Marys House, 38 Preston Park Avenue, Brighton, East Sussex. 7 June 2014	Flackwoods Solicitors, 22 Lintot Square, Southwater, Horsham, West Sussex RH13 9LA. (Mr J L Benjamin and Mr I G Flack)	28 November 2014	(2198072)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
BIRKS, Mark Stephen	'Marford' 2a Wharwell Lane, Great Wyrley, Walsall WS6 6EU. 13 January 2014	Enoch Evans LLP, St. Paul's Chambers, 6/9, Hatherton Road, Walsall, West Midlands WS1 1XS. Solicitors. (Registered number OC351989) (REF: RFN/111698.1.) (Lesley Joy Martin.)	23 November 2014	(2197953)
BODNAR, Gabriel Rudolf	30 The Cottages, Peabody Estate, Fulham Palace Road, London W6 9PZ. 22 July 2014	T. van Elmt, 5 St Dunstan's Gardens, London W3 6QG.	18 November 2014	(2198069)
BOUD, Janet Marion	Oakhill House, Eady Close, Horsham, West Sussex RH13 5NA. 18 July 2013	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	28 November 2014	(2197979)
BRADBURY, Neil	18 Tolland Lane, Hale, Altrincham, Cheshire WA15 0LD. 26 November 2013	Hill & Company, 4-8 Market Street, Altrincham, Cheshire WA14 1QD. (Irene Seaman)	28 November 2014	(2197975)
BRAITHWAITE, Audrey Amy	Bexhill on Sea, East Sussex. Secretary (Retired). 7 August 2014	Gaby Hardwicke, 2 Eversley Road, Bexhill on Sea, East Sussex TN40 1EY. Solicitors. (Ref SUB.BRA. 97648.1.) (Richard John Ostle.)	28 November 2014	(2197981)
BRANDES, Frederick	14 Nickleby House, All Saints Road, Portsmouth PO1 4EL. 15 December 2013	Blake Morgan LLP, Bradley Court, 11 Park Place, Cardiff CF10 3DR. (Wendy Nicola Hawkins)	28 November 2014	(2197977)
BRAY, Joan Mary May Rose	31 Avondale Road, Eastbourne, East Sussex BN22 8JW. 18 July 2014	Mayo Wynne Baxter LLP, 20 Gildredge Road, Eastbourne, East Sussex BN21 4RP. (Barry Bray)	28 November 2014	(2197978)
BRICE, Lily Elizabeth Dorothy	49 St Christopher Road, Cowley, Uxbridge, Middlesex UB8 3SG. 21 July 2014	National Westminster Bank Plc, PO Box 198, 7th Floor, 6 Brindleyplace, Birmingham B1 2UU. Ref: 4/BX 090880/JDJ. (National Westminster Bank Plc)	25 November 2014	(2197980)
BROMLEY, Isabella	20 Milner Road, Aigburth, Liverpool L17 0AB. 6 June 2014	Gregsons, 56/58 Liverpool Road, Crosby, Liverpool L23 5SG. (David Ralph Grantham)	28 November 2014	(2197974)
BROSNAN, Marjorie	34 Darrell Charles Court, 100 Park Road, Uxbridge UB8 1JQ previously of 25 Triscott House, Avondale Drive, Hayes, Middlesex UB3 3PE . 27 June 2014	The Owen-Kenny Partnership Limited, 38 South Street, Chichester, West Sussex PO19 1EL.	28 November 2014	(2197973)
BROUGH, June	Martin Hall Nursing Home, High Street, Martin, Lincolnshire LN4 3QY. 27 February 2014	Brough Hall & Co, 28 Lumley Avenue, Skegness, Lincolnshire PE25 2AT. (Peter Richard Brough and William Andrew Brough)	28 November 2014	(2197972)
BUTLER, James Albert	21 Barlee Crescent, Cowley, Middlesex UB8 2EX. 9 July 2014	Barry & Co, Bay Terrace, Pevensey Bay, East Sussex BN24 6EE. (Roger Malcolm Butler)	18 November 2014	(2197985)
CACHIA, Joseph Peter Emmanuel (otherwise Joseph Peter Emanuel)	74 Lawson Street, Kettering, Northamptonshire NN16 8XU. 25 June 2014	Seatons Solicitors, 38 Trafalgar Road, Kettering, Northamptonshire NN16 8DA. (Adrian Paul Chambers)	28 November 2014	(2197988)
CAMPY, Sheila	The Heathers Nursing Home, 50 Beccles Road, Bradwell, Great Yarmouth, Norfolk NR30 4LW, formerly of 9 Homefield Avenue, Beccles, Suffolk NR34 9UB. Nurse (Retired) . 2 April 2014	Chamberlins, 3 Ballygate, Beccles, Suffolk NR34 9NB. Solicitors. (Stanley Campy.)	18 November 2014	(2197998)
CARVEY, (formerly Savage King), Evelyn Margaret	3 Coppice Lane, Selsey, Chichester PO20 9EX. 19 June 2014	Hugh James, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY.	28 November 2014	(2197991)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
CASANOVE, Marshall Francis	91 Hazelwood Road, Hazel Grove, Stockport SK7 4NB. 28 July 2014	Towns Needham LLP, Brook House 3rd Floor, 64-72 Spring Gardens, Manchester M2 2BQ. Solicitors. (Raymond Michael Casanove.)	18 November 2014	(2198017)
CASH, Ronald Harold	Little Oaks Residential Home, Daws Lea, High Wycombe, Buckinghamshire. 2 August 2014	Kidd Rapinet LLP, Thame House, Castle Street, High Wycombe, Buckinghamshire HP13 6RZ. (Peter John Bysshe)	28 November 2014	(2198022)
CAUSER, Raymond Laurence	Brynawelon, Abercastle, Haverfordwest, Pembrokeshire SA62 5HJ. 27 December 2013	JCP Solicitors, Sycamore Lodge, Fishguard, Pembrokeshire SA65 9HL. (Ifor Llewelyn Phillips and Arwel Bowen Charles Davies)	28 November 2014	(2198020)
CLEMENT, Marion	2 Hatton Road, Wolverhampton WV6 0DT. 9 November 2013	Mrs M A Shaw and Mrs R E Pearson, Clemgarn, Tenbury Road, Clee Hill, Ludlow SY8 3NE	18 November 2014	(2198021)
CLEWARTH, Mark Joseph	11 Baguley Crescent, Rhodes, Middleton, Manchester M24 4QT. 31 March 2014	Winder Taylor Smith Solicitors, Harley House, 568 Chorley Old Road, Bolton BL1 6AB. (Colette Mary Seddon)	28 November 2014	(2198018)
COMPTON, Edna Elizabeth	7 Marina Drive, Dunstable, Bedfordshire LU6 2AH. Company Secretary (Retired). 25 February 2014	Frances Bowler, 20 Dew Pond Road, Flitwick, Bedfordshire MK45 1RT. (Mrs Francis Bowler.)	18 November 2014	(2198026)
CROCKETT, Carole Ann	Jasmine House, Bishampton Road, Flyford Flavell, Worcester WR7 4BT. 12 July 2014	Lloyds Bank Estate Administration Service, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY. (Lloyds Bank Plc)	28 November 2014	(2198019)
CUNNINGHAM, Richard	18 Lowther Street, Off Walton Street, Kingston Upon Hull HU3 6QF. 8 June 2014	Myer Wolff Solicitors, King William House, Lowgate, Hull HU1 1YE. (Timothy Francis Durkin and Ashley John Easterbrook)	28 November 2014	(2198023)
CURREY, Ursula	Flat 16 Park View, 7/8 Highcroft Villas, Brighton BN1 5PS. 30 August 2014	Griffith Smith Farrington Webb LLP Solicitors, 47 Old Steyne, Brighton BN1 1NW.	28 November 2014	(2198027)
DEEPROSE, Anthony Stephen	6 The Glebe, Hastings, East Sussex. 25 May 2014	Funnell & Perring, 192/193 Queens Road, Hastings, East Sussex TN34 1RG. (Stephen Long and Jacqueline Eichler)	28 November 2014	(2198024)
DOBLE, Peggy Irene	Lavender Court Nursing Home, Roman Road, Taunton TA1 2BD. 1 July 2014	Everys Solicitors, 5 Heron Gate Office Park, Hankridge Way, Taunton TA1 2LR. (Hilary Quantick and Stephen Michael Forsey)	18 November 2014	(2198029)
DOUGLAS, Margaret	9 Home Palms House, Brunswick Square, Torquay, Devon TQ1 4UT. 15 May 2014	Wollen Michelmores LLP, Carlton House, 30 The Terrace, Torquay, Devon TQ1 1BS. (Elaine Douglas and Katrina Vollenfene)	28 November 2014	(2198033)
DOWN, Christine Jennifer	5 Harvey Road, Worthing, West Sussex BN12 4DS. 30 August 2014	Miller Parris, 3-9 Cricketers Parade, Broadwater, Worthing, West Sussex BN14 8JB. (Samuel George Edward Down and Martin David Troy)	28 November 2014	(2198028)
DUFFY, Anne Lilian	4 Blackthorn Way, Warley, Brentwood, Essex CM14 5UA. 19 March 2014	Wortley Byers LLP, Cathedral Place, Brentwood, Essex CM14 4ES.	28 November 2014	(2198034)
ELLIS, Barbara Mary	44 South Meadows, Wrington, Bristol BS40 5PG. 5 July 2014	Bennetts Solicitors, Barley Wood Stables, Long Lane, Wrington, Bristol BS40 5SA. (Francis Gerard Drogo Montagu)	28 November 2014	(2198071)
EMMS, Betty Winifred	Flat 1, Hatton Hall, Hatton Avenue, Wellingborough, Northamptonshire NN8 5AP. 8 July 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	28 November 2014	(2197996)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
FINN, Mabel Hilda	Fairlight Manor, 48 Fairlight Avenue, Telscombe Cliffs, East Sussex. 22 May 2014	Mayo Wynne Baxter LLP, 3 Bell Lane, Lewes, East Sussex BN7 1JU. (Dean Orgill and John Robert Lingwood)	28 November 2014	(2197963)
GARGHAN, Peter Anthony	24 Argus Close, Sutton Coldfield, West Midlands B76 2TG. 17 July 2014	GLP Solicitors, Maple House, 8 Haymarket Street, Bury BL9 0AR. (Kathleen Mary Broom and Michael Garghan)	28 November 2014	(2198031)
GIBSON, Brian Ralph	36 Ellerslie Lane, Bexhill on Sea, East Sussex TN39 4LJ. 12 May 2014	Barry & Co, Bay Terrace, Pevensey Bay, East Sussex BN24 6EE. (Jonathan Barry and Buddug Thacker)	18 November 2014	(2198084)
GILLET, Miriam Mildred Annie	Nightingale Nursing Home, 2 Roslin Road, Bournemouth, Dorset. Primary School Head Teacher (Retired) . 15 July 2014	Insley & Partners, 66 Victoria Road, Ferndown, Dorset BH22 9JA. Solicitors. (Julian Richard Davis and Robert Adrian Davis.)	30 November 2014	(2198025)
GLOVER, Phillipa Anne	74 Tarn Drive, Creekmore, Poole, Dorset BH17 7DQ. 30 May 2014	Farnfields Solicitors, 4 Church Lane, Shaftesbury, Dorset SP7 8JT. (Zena Phillipa Allard Brown)	28 November 2014	(2198030)
GOODALL, George Desborough	Huntington House Nursing Home, Huntington House Drive, Hindhead, Surrey GU26 6BG. Office Manager (Retired) . 18 May 2014	Rigby Golding, 57 Staines Road West, Sunbury Cross, Sunbury on Thames, Middlesex TW16 7AU. (Robert Ian Goodall and Brian George Goodall.)	19 November 2014	(2198079)
GORTON, Olive Lilian Grace	38 Kingscote Road East, Cheltenham, Gloucestershire GL51 6JS. 24 March 2014	Sewell Mullings Logie LLP, 7 Dollar Street, Cirencester, Gloucestershire GL7 2AS. (Rupert Hugh Sanders and Gerald West Biffen)	28 November 2014	(2197982)
GRIFFITHS, Martin Richard	37 Ellerton Road, Surbiton, Surrey KT6 7TY. 22 July 2014	Taylor Rose Law, Northminster House, Northminster, Peterborough PE1 1YN. (Linda Jane Griffiths)	18 November 2014	(2198068)
HARTELL, Walter John	19 Larchmere Drive, Hall Green, Birmingham B28 8JB. 11 April 2014	HCB Solicitors, 691-693 Warwick Road, Solihull, West Midlands LB91 3DA. (Emma Jane Harrison and Daniel Da Silva)	28 November 2014	(2198073)
HEAP, Lillian	2 Great Flatt, Albany Park, Rochdale, Lancashire OL12 7AS. 22 April 2013	Slater & Gordon Lawyers, St James House, 7 Charlotte Street, Manchester M1 4DZ.	28 November 2014	(2198046)
HODGE, Patrick Aloysius	41 Kirkley Road, Merton Park SW19 3AZ. 7 June 2014	Chapmans, 152/154 Epsom Road, Sutton, Surrey SM3 9EU. (Angela Claire Kavanagh)	28 November 2014	(2198035)
JONES, Barrie	12 Summersfield Road, Minchinhampton, Gloucestershire GL6 9JX. 30 June 2014	Lloyds Bank Private Banking Limited, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	18 November 2014	(2198016)
KEATTCH, Leonard John	5 Edmonds Court, Daviot Street, Roath, Cardiff, South Glamorgan CF24 4SR. 1 July 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	28 November 2014	(2198082)
KESTEVEN, Eileen	Flat 16, The Chines, 43 Alum Chine Road, Bournemouth BH4 8DN. 14 August 2014	Laceys, 9 Poole Road, Bournemouth, Dorset BH2 5QR. (D Leyden)	28 November 2014	(2198080)
KONEVIC, Slavka	38 Hillside Gardens, Edgware, Middlesex HA8 8HE. 13 June 2014	Alletsons Solicitors, 8 Castle Street, Bridgwater, Somerset TA6 3DB.	28 November 2014	(2198083)
KRYNICKI, Stanislaw	3 Duke Street, Crewe, Cheshire CW2 7RF. Former Newsagent. 22 August 2014	Paula Cowley, 83 Kestrel Drive, Crewe, Cheshire CW1 3YX. (Paula Cowley and Jacqueline Clyne.)	18 November 2014	(2198081)
LAFLIN, Marjorie Joyce	11 Thingoe Hill, Bury St Edmunds, Suffolk. 23 August 2014	Ashton KCJ, 81 Guildhall Street, Bury St Edmunds, Suffolk IP33 1PZ. (Peter John Laflin and Alan Michael Brown)	28 November 2014	(2198002)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
LINTON, Lynden Holmwood	12 Castleton Road, London E17 4AR. 23 April 2014	Fellowes Solicitors LLP, 21 Church Hill, London E17 3AD. (Stephen Ronald James Fellowes and Marva Denicia Brown)	19 November 2014	(2198075)
LOWRY, Ruth	31 Presthope Road, Birmingham B29 4NJ. 5 July 2014	SGH Martineau LLP, No 1 Colmore Square, Birmingham B4 6AA. (Rudolf Mark Lowry and Max Robert Lowry)	28 November 2014	(2198003)
LYONS, Arthur George	22 Richmond Court, Richmond Street, Herne Bay, Kent. 27 August 2014	Parry Law, 12-14 Oxford Street, Whitstable, Kent CT5 1DE. (Jennifer Ann Lyons)	28 November 2014	(2198005)
MACGUIRE, David	16 Aleyn Way, Baldock, Hertfordshire SG7 6SU Carpenter and Joiner (Retired). 4 August 2014	Valued Estates Ltd, Mill Studio, Crane Mead, Ware, Hertfordshire SG12 9PY. (Alec John Smith.)	18 November 2014	(2197989)
MCGARVIE, Jessie Campbell McLaurin	42 Kingslodge, King George V Road, Amersham, Buckinghamshire HP6 5DP. 11 April 2014	Layzells, 255 Muswell Hill, Broadway, London N10 1DG. (Michael Donald Ross)	18 November 2014	(2198076)
MCKEE, Joan Alexandra	Dovehaven House, 58 Moss Road, Southport PR8 4JQ. 23 August 2014	Breens Solicitors, 30 Hoghton Street, Southport PR9 0PA.	28 November 2014	(2198070)
MEDLEY, Rose	Woodlands House, 205 Woodlands Road, Woodlands, Hampshire SO40 7GL formerly of Flat 1 Toronto Court, 34 Mays Hill Road, Bromley, Kent BR2 0XD. 17 June 2014	Thackray Williams LLP, 73 Station Road, West Wickham, Kent BR4 0QG. (Mary Rose Hassell Medley and Elliot Marc Lewis)	28 November 2014	(2198058)
MEIER, Ella Hedwig	Karinella, 7 Nacholt Close, Whitstable, Kent CT5 1NZ. 23 February 2014	Lloyds Bank Private Banking, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	18 November 2014	(2198077)
MERCER, James Robert	2 Longton Close, Blackburn, Lancashire BB1 1UN. Engineer (Retired). 1 September 2014	Farleys Solicitors LLP, Hurstwood Court, Duttons Way, Blackburn, Lancashire BB1 2QR. (Ref PJT/FAR753.1.) (Philip John Taylor and Barry Thomas Kieran O'Connor.)	18 November 2014	(2198086)
METCALF, (formerly known as Howe), Gerald Cecil	Ty Coed, Capel Iwan, Newcastle Emlyn, Carmarthenshire SA38 9LT. 2 August 2014	Eleri Thomas & Co, Cartrefle, Bridge Street, Newcastle Emlyn, Carmarthenshire SA38 9DX. (Ann Eleri Thomas and Margaret Morley)	28 November 2014	(2198108)
MILLBANK, Benjamin James	23 West End, Costessey, Norwich, Norfolk NR8 5AJ. 17 August 2014	Heritage Limited, 13 Hellesdon Park Road, Drayton High Road, Norwich NR6 5DR. (Kathryn Rose Long)	28 November 2014	(2198085)
MILLER, Audrey	16 The Willows, Manor Farm Court, Selsey, West Sussex PO20 0JT. 3 April 2014	Thomas Eggar LLP, Thomas Eggar House, Friary Lane, Chichester, West Sussex PO19 1UF. (Patricia Lesley Woolgar)	28 November 2014	(2198104)
MOOR, Dorothy	The Grange Rest Home, Watershaugh Road, Warkworth, Morpeth NE65 0TX. Housewife. 28 August 2014	Adam Douglas Legal LLP, Market Place, Alnwick NE66 1HP. (Norman Luke.)	18 November 2014	(2198107)
MORRIS, Joan	Gronant House, 106 High Street, Prestatyn, Denbighshire LL19 9BH. 24 September 2013	D.K. Macbryde & Co Solicitors, 4 Nant Hall Road, Prestatyn, Denbighshire LL19 9LH. (David Kerr Macbryde)	28 November 2014	(2198036)
MYLES, Helene Alma Martha	Beaumont House, 310 Highfields Park Drive, Derby DE22 1JX. 16 January 2014	Flint Bishop LLP, St Michael's Court, St Michael's Lane, Derby DE1 3HQ.	28 November 2014	(2198078)
MYLES, Thomas William Peter	Beaumont House, 310 Highfields Park Drive, Derby DE22 1JX. 4 July 2014	Flint Bishop LLP, St Michael's Court, St Michael's Lane, Derby DE1 3HQ.	28 November 2014	(2198064)
NEWELL, Florence Iris	39 Forest Road, Leytonstone, London E11. Clerk (Retired). 3 May 2014	Mrs Mandip Ranu, Taylors Legal, 184 Manor Road, Chigwell, Essex IG7 5PZ. Solicitors. (Nicola Taylor and Elliott Robert Costa.)	18 November 2014	(2198109)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
NOBLE, Dennis Leslie	Collingwood Residential Home, 78a Bath Road, Longwell Green, Bristol BS30 9DG (formerly of 66 Samuel White Road, Hanham, Bristol BS15 3LX) . 16 July 2014	Michael Kelly & Co, 52 High Street, Hanham, Bristol BS15 3DR. (Nicholas John Noble and Penelope Anne Pearson)	28 November 2014	(2198062)
NORTON, Marie Josephine	Woolston Mead Rest Home, 4 Beach Lawn, Waterloo, Merseyside L22 8QA. 24 July 2014	Black Norman Solicitors, 67-71 Coronation Road, Crosby, Liverpool L23 5RE. (Howard Samuel Norman)	18 November 2014	(2198063)
PADDON, Jean Virginia	2 Warwick Crescent, Charlton Kings, Cheltenham, Glos GL52 6YZ. Secretary (retired). 1 May 2013	Midwinters, 1-3 Crescent Place, Cheltenham, Glos GL50 3PJ. (Alexis Joy Cassin and Hugh John Oliver Harries)	25 November 2014	(2198056)
PAGE, Thomas Henry	17 Queen Mary Road, Gaywood, Kings Lynn, Norfolk PE30 4PZ. 26 August 2014	Ward Gethin Archer, 10 Tuesday Market Place, Kings Lynn, Norfolk PE30 1JT.	28 November 2014	(2198115)
PAGETT, George Arthur	23 Centre Parade, Kettering NN16 9TL. 22 July 2014	Isis Legal Limited, 1A Horsemarket, Kettering NN16 0DG. (Sarah Elizabeth Franklin)	28 November 2014	(2198114)
PARRY, Alison Mary	10 Mill Street, (Mill Cottage), Nayland, Colchester, Suffolk CO6 4HU. Teacher. 20 January 2014	The Ancient House, 12 Fen Street, Nayland, Colchester, Suffolk CO6 4HT. (Mrs Clemency Doxey and Paul Doxey.)	18 November 2014	(2198112)
PATEL, Sureshchandra Ishwerbhai	40 Eagle Road, Wembley, Middlesex HA0 4SJ. 11 September 2013	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (Rajesh Patel and Sheesh Patel)	19 November 2014	(2198111)
PERRISSET, Francis Edward	The Retreat, Old Roman Road, Martin Mill, Dover, Kent CT15 5JY. 21 August 2014	Williamson & Barnes Solicitors, 12/14 Queen Street, Deal, Kent CT14 6EU.	28 November 2014	(2198055)
PHILLIPS, Elizabeth	284 Caerphilly Road, Cardiff CF14 4NS. 17 May 2014	Blake Morgan LLP, Bradley Court, 11 Park Place, Cardiff CF10 3DR. (Michael Joseph Prior and David Alexander Mortimer)	28 November 2014	(2198113)
PICKUP, Shirley	53 Maple Grove, Fulford Road, York YO1 4EJ. 25 March 2014	Lloyds Bank Private Banking, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	18 November 2014	(2198118)
PRENTICE, Ernest Frank	Heron Lodge, 163 Norwich Road, Wroxham, Norfolk NR12 8RZ. 17 November 2012	Blake Morgan LLP, Bradley Court, 11 Park Place, Cardiff CF10 3DR. (Jillian Maureen Prentice)	28 November 2014	(2198052)
PRIDDLE, Brian Anthony	2 Glebe Road, Stanford in the Vale, Faringdon, Oxfordshire SN7 8NB. 18 June 2013	Michelle Thomas, Charles Lucas & Marshall, 48 Newbury Street, Wantage, Oxfordshire OX12 8DF. (David James Thomas)	28 November 2014	(2198116)
READING, Doris Eileen	54 Sompting Road, Lancing, West Sussex BN15 9JX. 24 August 2014	Green Wright Chalton Annis, 60 High Street, Steyning, West Sussex BN44 3RD. (John Godfrey and Sandra Godfrey)	28 November 2014	(2198045)
RICHARDSON, Phyllis Caroline	7 Deacons Close, Elstree, Borehamwood, Hertfordshire WD6 3HX. 18 May 2014	Lloyds Bank Private Banking Limited, Exeter Estates, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	18 November 2014	(2198060)
RIDOUT, Vera	Burwood Nursing Home, 100 Dunyeats Road, Broadstone, Dorset BH18 8AL formerly of 28 Brampton Road, Oakdale, Poole, Dorset BH15 3RE . 5 September 2014	Stuart Bradford, Coles Miller Solicitors LLP, 44-46 Parkstone Road, Poole, Dorset BH15 2PG. (Janet Welch and Malcolm George Henry Welch)	28 November 2014	(2198049)
ROBINSON, Michael James	14 Kingsway, Broadwell, Coleford, Gloucestershire GL16 7BP. 17 June 2014	Gwyn James Solicitors, Cantilupe Chambers, Cantilupe Road, Ross on Wye, Herefordshire HR9 7AN. (Jonathan Paul Wilkey)	28 November 2014	(2198044)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
ROGERS, Ronald William Frederick	6 Riverside Close, Bridge, Canterbury, Kent CT4 5BN. 19 February 2014	Gardner Croft LLP Solicitors, 2 Castle Street, Canterbury, Kent CT1 2QH.	28 November 2014	(2198048)
ROPER, Mark James (trading as Mark Roper Property Renovation, Maintenance)	86 Roseberry Avenue, Cosham, Portsmouth, Hampshire. 6 August 2012	Messrs Bramsdon & Childs, 141 Elm Grove, Southsea, Hampshire PO5 1HR. (Jasmine Willis)	18 November 2014	(2198047)
SAMBROOK, Stella Mary	Dawscroft, Histons Hill, Codsall, Wolverhampton WV8 2EY. 16 August 2014	Ansons LLP, St Mary's Chambers, 5-7 Breadmarket Street, Lichfield WS13 6LQ. (Simon Roderick James, Emma Annabel Waddington and Helen Felicity Cabell)	28 November 2014	(2198043)
SAUNDERS, William Nelson	Carnarvon Nursing Home, 22/24 Carnarvon Road, Clacton on Sea, Essex CO15 6QF. 7 April 2014	Thompson Smith and Puxon, 39 Station Road, Clacton on Sea, Essex CO15 1RN. (Robert Munro Gillespie)	18 November 2014	(2198038)
SCOVIL, Rosemary	The Old Stables, Stripes Hill Farm, Warwick Road, Knowle, Solihull, West Midlands B93 0DS. 26 July 2014	Lloyds Bank Private Banking, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	18 November 2014	(2198039)
SHEEHY, Irene Veronica	12 Courtauld Homes of Rest, 12 Hedingham Road, Halstead, Essex CO9 2DN. 24 June 2014	Birkett Long Solicitors, Essex House, 42 Crouch Street, Colchester, Essex CO3 3HH. (B R Ballard)	28 November 2014	(2198050)
SHEEN, Suzanne Valerie	7 Longmeadow, Cheadle Hulme, Cheshire SK8 7ER. 15 April 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	28 November 2014	(2198053)
SILVERMAN, Esther	12 Thackeray Court, Hanger Vale Lane, Ealing, London W5 3AT. 12 May 2014	Silverman Sherliker LLP Solicitors, 7 Bath Place, London EC2A 3DR.	28 November 2014	(2198065)
SKINNER, Stephen Ralph	Flat 3, 21 Vancouver Road, London SE23 2AG. 7 December 2013	Amphlett Lissimore, Greystoke House, 80-86 Westow Street, Crystal Palace, London SE19 3AF. Ref: AP/74778. (Antony Ralph Carter)	25 November 2014	(2198054)
SMITH, Olive	4 Gaddum Road, Bowdon, Altrincham, Cheshire WA14 3PB. 23 June 2014	Keoghs Nicholls Lindsell & Harris, 21-23 Market Street, Altrincham, Cheshire WA14 1QT. Solicitors. (Reference: MHS/SR/A81348-3.)	28 November 2014	(2198093)
SMITH, Terence Malcolm	10 Marine Avenue, Hove, East Sussex BN3 4LG. 1 August 2014	Howlett Clarke Solicitors LLP, 8-9 Ship Street, Brighton, East Sussex BN1 1AZ.	28 November 2014	(2198090)
SMITH, Ina Jean	Red Oaks Care Home, The Hooks, Henfield BN5 9UY. 31 August 2014	Griffith Smith Farrington Webb LLP Solicitors, 47 Old Steyne, Brighton BN1 1NW.	18 November 2014	(2198087)
SPOONER, Alfred Percy	10 Danial Close, Winthorpe, Skegness, Lincolnshire PE25 1RQ. 13 June 2014	Sills & Betteridge, 45 Algitha Road, Skegness PE25 2AJ.	28 November 2014	(2198091)
STATTERS, Agnes	Langfield C/H, Wood Street, Middleton M24 5QH, formerly 15 Threlkeld Court, Middleton M24 4TP. Housewife. 11 April 2014	Temperley Taylor LLP, Durham House, Warwick Court, Park Road, Middleton M24 1AE. (Ian Antony Mann.)	18 November 2014	(2198088)
STEELE, Patricia Anne	Flat 8, West Mansions, 18 Heene Terrace, Worthing, West Sussex BN11 3NT. 8 August 2014	The Eric Whitehead Partnership, 14 Chapel Street, Cheadle, Staffordshire ST10 1DY. (Helen Louise Harriott and Jonathan Charles Steele)	28 November 2014	(2198098)
STOKES, Mary-Rose	76 Wordsworth Road, Bristol, Avon BS7 0DZ. 11 June 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	28 November 2014	(2198089)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
STRUDWICK, Michael Stanley John	34 Campbell Crescent, East Grinstead, West Sussex RH19 1JR. 23 November 2007	Mason & Beer, 6 High Street, East Grinstead, West Sussex RH19 3AP.	28 November 2014	(2198095)
TASKER, Carol Jina	35 Mill Lane, Marston, Oxford OX3 0QB. 31 May 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	18 November 2014	(2198097)
TAYLOR, Lettice Rachel	198 Tynycæ, Alltwen, Pontardawe, Swansea SA8 3DN. Housewife. 30 August 2014	D. R. James & Son Solicitors, 3/4 Dynevor Terrace, Pontardawe, Swansea SA8 4HY. (Jeffrey Moses and Bryan Charles Stallard.)	19 November 2014	(2198099)
TAYLOR, Hilda	41 Lea Croft Road, Crabbs Cross, Redditch, Worcestershire B97 5LZ. 20 June 2014	Taylor's Solicitors, 1 Mason Road, Headless Cross Centre, Redditch B97 5DA.	28 November 2014	(2198094)
TIMMINS, Jean	133 Arden Road, Smethwick, West Midlands B67 6EN. Retired. 15 August 2013	Millichips, County Chambers, 317-319 High Street, West Bromwich, West Midlands B70 8LU. Solicitors. (Ref: S.J. Ashley.)	10 December 2014	(2198103)
TIMMS, Leslie Albert	Flat 5, Charles Clark House, 2 Apsley Road, Southsea PO4 8PL. 7 September 2014	Stokes Solicitors LLP, 229 London Road, North End, Portsmouth PO2 9AL.	28 November 2014	(2198100)
TISDALE, Horace Neil Patrick	22 Curlew Drive Hythe Hampshire SO45 3GA. Soldier (Retired) - Royal Engineer and Royal Corps of Transport and civilian boats coxswain with Trinity House and the Hythe Ferry Company before working for Standard Telephone Cables (STC) Ltd in Southampton . 5 July 2014	23 Warwick Street, Ryde, Isle of Wight, PO33 2HZ. (David Neil Peter Tisdale.)	18 November 2014	(2198105)
TRUEMAN, Frederick William	4 Badgers Way, Forest Green, Nailsworth, Gloucestershire GL6 0HE. 16 June 2014	Phoenix Legal Group, 2 Rowcroft, Stroud, Gloucestershire GL5 3BB. (Amanda Jane Langley and Katherine Ann Walker)	28 November 2014	(2198119)
TUCKER, Clive Anthony	109 Church Street, Cliffe, Rochester, Kent ME3 7PX. 17 March 2014	Chorus Law Limited, Heron House, Timothy's Bridge Road, Stratford upon Avon CV37 9BX. (Chorus Law as attorney for the personal representatives)	28 November 2014	(2198074)
TUCKER, Coralie Joan	82 Western Avenue, Ensburry Park, Bournemouth BH10 6HJ. 2 August 2014	Rawlins Davy, 2nd Floor Heliting House, 35 Richmond Hill, Bournemouth BH2 6HT.	28 November 2014	(2198032)
TUDDENHAM, Michael James Frederick	St Michaels Court Nursing Home, St Michaels Avenue, Aylsham, Norwich NR11 6YA. 12 July 2014	Hansells, 1 Norwich Road, Aylsham, Norwich NR11 6BN. (Andrew Paul Bayton, Sally Ann Tuddenham and Alan Frederick Tuddenham)	18 November 2014	(2198101)
VALLOIS, Jean-Charles	56 Minet Drive, Hayes, Middlesex UB3 3JW. HGV Driver (retired). 15 May 2014	EDC Lord & Co Solicitors, Link House, 1200 Uxbridge Road, Hayes, Middlesex UB4 8JD. Ref: NG/Vallois/134087. (Paul Brent Urwin)	25 November 2014	(2198123)
WALTERS, Robert George	1 Broomfield, 8 Appletree Grove, Ferndown, Dorset BH22 9LA. 14 August 2014	Gates and Moloney, 13 South Street, Lancing, West Sussex BN15 8AH.	28 November 2014	(2198096)
WATSON, Keith Norman	134 Tyersal Road, Tyersal, Bradford BD4 8HG. Engineer (Retired). 6 June 2014	5 Cutsyke Avenue, Cutsyke, Castleford, West Yorkshire WF10 5HY. (Mr P. J. Booth.)	18 November 2014	(2198121)
WATSON, Carol Mary	15 Darwin Court, Harold Road, Margate, Kent CT9 2JX. 27 February 2014	HowardKennedyFsi, 179 Great Portland Street, London W1W 5LS.	28 November 2014	(2198102)
WEALE, Harry Theodore (also known as Theo)	4 Lant Avenue, Llandrindod Wells, Powys LD1 5LA. 12 May 2014	Hugh James, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY.	28 November 2014	(2198051)

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
WILLICOMBE, Dennis John	25 Shakespeare Avenue, Bridgend CF31 4RY. 30 July 2014	David and Snape Solicitors, Oldcastle Offices, South Street, Bridgend CF31 3ED. (Margaret Emma Willicombe)	28 November 2014	(2198117)
WILLS, Michael George	Denewood, 3 Station Road, Liskeard, Cornwall PL14 4BY. 22 July 2013	Earl & Crocker Solicitors, 6 West Street, Liskeard, Cornwall PL14 6BW. (David Mark Wills and Alison Craze)	28 November 2014	(2198120)
WILSON, Carol	Arnold, Nottingham. 23 April 2014	Mazars CYB Services Limited, 90 St Vincent Street, Glasgow G2 5UB. Attn: Allan Smith. (Clydesdale Bank PLC)	25 November 2014	(2198110)
WOOD, David John	29 Coldcotes Crescent, Leeds LS9 6QZ. 10 August 2014	Clarion Solicitors Limited, Elizabeth House, 13-19 Queen Street, Leeds LS1 2TW.	28 November 2014	(2198106)
WOTZILKA, Minna	Kent Farm Care Home, Uffculme, Cullompton, Devon EX15 3AR. Dairy Chemist (Retired). 21 April 2014	The London Gazette, PO Box 3584, Norwich NR7 7WD. (Ref ABWP.) (Brigitte Norland.)	18 November 2014	(2198092)
WYMAN, Arthur James	47 Ormond Avenue, Hampton, Middlesex TW12 2RY. 8 February 2014	Madge Lloyd & Gibson, 34 Brunswick Road, Gloucester GL1 1JW. (Jocelyn Susan Brown and Andrew Keith Bishop)	28 November 2014	(2198122)

TRANSPORT

ENVIRONMENT & INFRASTRUCTURE

DEPARTMENT FOR TRANSPORT IN PARLIAMENT

HOUSE OF COMMONS

SESSION 2014-15

HIGH SPEED RAIL (LONDON – WEST MIDLANDS) BILL

ADDITIONAL PROVISION

NOTICE IS HEREBY GIVEN that it is intended that the Select Committee of the House of Commons which is considering this Bill should consider certain amendments to the Bill for the following amongst other purposes:-

1. Amendments to authorise revised proposals for the construction of works and acquisition of lands:

In the County of Buckinghamshire, District of South Bucks, Parish of Denham,

- Land required for the provision of access

District of Chiltern, Parishes of Little Missenden and Great Missenden,

- An access road (Work No. 2/13B) and land required for the provision of access

District of Aylesbury Vale, Parish of Wendover,

- Land required for the diversion and installation of overhead electric lines

District of Aylesbury Vale, Parish of Wendover, District of Wycombe, Parish of Ellesborough,

- A relocated road (Work No. 2/34A) and additional land for the diversion and installation of overhead electric lines

District of Aylesbury Vale, Parish of Stoke Mandeville,

- Land required for a relocated road (Work No. 2/36) and additional land for Work No. 2/36.

Parish of Stone with Bishopstone and Hartwell,

- A road (Work No. 2/43A) and additional land for the diversion and installation of overhead electric lines

- An access road (Work No. 2/51B)

Town of Aylesbury,

- Land required for the diversion and installation of overhead electric lines

Parish of Fleet Marston,

- An access road (Work No. 2/53A)

Parish of Quainton,

- Land required for the provision of access, habitat creation and for the diversion and installation of overhead electric lines

Parish of Grendon Underwood,

- Land required for the diversion and installation of overhead electric lines

Parishes of Steeple Claydon and Twyford,

- Land required for ground anchors

Parish of Preston Bissett

- An access road (Work No. 2/96A) and additional land for access

Parish of Turweston,

- Land required for the construction of a road (Work No. 2/109A)

In the County of Oxfordshire, District of Cherwell, Parish of Finmere,

- A relocated access road (Work No. 2/105B) and additional land for the provision of access

Parish of Mixbury,

- An access road (Work No. 2/107A)

In the County of Northamptonshire, District of South Northamptonshire, Parish of Culworth,

- An access road (Work No. 2/126D)

Parish of Chipping Warden and Edgcote,

- An access road (Work No. 2/127A) and additional land for the provision of environmental mitigation

In the County of Warwickshire, District of Stratford-on-Avon, Parish of Radbourne,

- Realignment of Radbourne Lane (Work No. 2/139B)

Parish of Southam,

- Additional land required for access

District of Warwick, Parish of Offchurch,

- Land required for a realignment of a gas main diversion (Work No. 2/152)

Parish of Stoneleigh,

- Land required for access

Parish of Burton Green,

- Land required for worksite

District of North Warwickshire, Parish of Little Packington,

- and required for the provision of car parking, access and the diversion and installation of overhead electric lines

Parish of Coleshill,

- Land required for the diversion and installation of overhead electric lines

Parish of Curdworth,

- Land required for the diversion and installation of overhead electric lines, environmental mitigation, access and worksite

Parish of Wishaw and Moxhull,

- Land required for access, worksite and the diversion and installation of overhead electric lines

Parish of Middleton,

- Land required for access and the diversion and installation of overhead electric lines

In the Metropolitan Borough of Solihull, Parish of Berkswell,

- Land required for the temporary diversion of Kenilworth Greenway (Work No. 2/183B)

Parish of Bickenhill,

- Land required for the diversion and installation of overhead electric lines

In the County of Staffordshire, District of Lichfield, Parish of Drayton Bassett,

- Land required for access and the diversion and installation of overhead electric lines

Parish of Hints with Canwell,

- Land required for access

Parishes of Weeford, Fradley and Streethay, Swinfen and Packington and King's Bromley,

- Land required for access and the diversion and installation of overhead electric lines

Parishes of Lichfield and Longdon,

- Land required for the diversion and installation of overhead electric lines

In the City of Birmingham

- Land required for construction access and for the construction of an access road (Work No. 3/220A).

2. In connection with the construction of the works specified in 1 above, provision for the stopping up or diversion of the public footpaths and bridleways and cycleway specified in Schedule 1 to this notice.

3. In connection with the construction of the works specified in 1 above, provision for the alteration or disturbance of the surface of the road or street specified in Schedule 2 to this notice.

Plans and Sections, with a Book of Reference to those Plans, relating to the proposed Amendments are available for public inspection at the offices and libraries referred to in Parts I and II of Schedule 3 to this Notice.

An Environmental Statement and a Non-Technical Summary of that Statement are also available for public inspection at each of the offices and libraries mentioned in Parts I and II of Schedule 3 to this notice and for inspection at the following office: High Speed Two (HS2) Ltd, 5th floor, Sanctuary Buildings, 20 Great Smith Street, London SW1P 3BT, Tel: 020 7944 4908, Email: hs2enquiries@hs2.org.uk, www.hs2.org.uk.

Copies of the proposed Amendments together with copies of the Bill are available for public inspection at each of the offices and libraries mentioned in Parts I and II of Schedule 3 to this notice and for inspection at the following office: High Speed Two (HS2) Ltd, 5th floor, Sanctuary Buildings, 20 Great Smith Street, London SW1P 3BT, Tel: 020 7944 4908, Email: hs2enquiries@hs2.org.uk, www.hs2.org.uk.

Copies of the Environmental Statement and Non-Technical Summary of that Statement, and copies of the proposed Amendments together with copies of the Bill are also available for sale, from High Speed Two (HS2) Limited, 5th floor, Sanctuary Buildings, 20 Great Smith Street, London SW1P 3BT, Tel: 020 7944 4908, Email: hs2enquiries@hs2.org.uk, www.hs2.org.uk.

The proposed Amendments and the Bill are available on the UK Parliament's website at www.parliament.uk. The Plans and Sections, Environmental Statement and Non-Technical Summary are available on the Department for Transport's website at www.gov.uk/transport and via HS2 Ltd's website at www.hs2.org.uk.

Any person who wishes to make comments on the Environmental Statement should send them to the Secretary of State for Transport, FREEPOST RTKE-HKLL-TJYB, HS2 Phase One Additional Provision September 2014 Consultation, PO Box 70178, London, WC1A 9HS, Email: HS2PhaseOneAPSept2014@dialoguebydesign.co.uk on or before 14 November 2014.

Anyone wishing to send comments should note that responses will be published on a publicly-accessible website in due course, but the names, addresses and signatures of individuals will not be published. As it is not possible for the substance of responses to be checked to ascertain whether they contain other personal data, you should not include information in your response that could identify you unless you are content for it to be made public.

If you do not want any of your response to be published you should clearly mark it as "Confidential" in the "subject" of the email or at the top of your letter. However please note the following two paragraphs.

If you want the information you provide to be treated as confidential, you should be aware that all information provided in response to this consultation, including personal information, may be subject to disclosure in accordance with access to information regimes (these are primarily the Freedom of Information Act 2000 (FOIA), the Data Protection Act 1998 and the Environmental Information Regulations 2004). Under the FOIA, there is a statutory Code of Practice with which public authorities must comply and which deals, amongst other things, with confidentiality obligations. In view of this it would be helpful if you could explain in your response why you regard the information you have provided as confidential. If a request for disclosure of the information you provide is received full account will be taken of your explanation, but no assurance can be given that confidentiality can be maintained in all circumstances. An automatic confidentiality disclaimer generated by your IT system will not, of itself, be regarded as binding on the Department for Transport or HS2 Ltd.

Please note that all responses received, whether marked Confidential or not, will be passed on in full to the Houses of Parliament and their appointed Assessor, who will analyse the responses and make a report to Parliament. That report will not contain your personal data.

The Bill has been introduced in the House of Commons as a public Bill. In the House of Commons, by the terms of the Order made by that House, objection to the proposed Amendments may be made by depositing a Petition against them in the Private Bill Office of the House of Commons not later than the end of the period of four weeks beginning with the day on which the first newspaper notice of the Amendments is published. Any such Petition must therefore be deposited in the Private Bill Office of the House of Commons not later than 1pm on Friday 17 October 2014.

In the House of Lords, objection to the Bill may be made by depositing a Petition against it in the Office of the Clerk of the Parliaments, and the latest date for depositing such a petition against the Bill may be subject to an Order made by that House or, if no Order is made, will be the tenth day after that on which the Bill receives its First reading in that House. In the latter case, if this date is a Sunday, Christmas Day or Bank Holiday, or a day on which the House does not sit, the final date for depositing may be postponed.

Information about the deposit of such Petitions may be obtained from either the Private Bill Office, House of Commons or the Office of the Clerk of the Parliaments, House of Lords, or from the undermentioned Parliamentary Agents.

DATED 17 September 2014

DEPARTMENT FOR TRANSPORT, Great Minster House, 33 Horseferry Road, London SW1P 4DR.

Winckworth Sherwood

Parliamentary Agents
Minerva House
5 Montague Close
London SE1 9BB

Eversheds LLP

Parliamentary Agents
One Wood Street
London EC2V 7WS

SCHEDULE 1

Area	Footpath, bridleway or cycleway to be stopped up or diverted	Permanent/temporary
County of Buckinghamshire		
District of Wycombe,		
Parish of Ellesborough	Footpath ELL/21/1	Temporary
District of Aylesbury Vale,		
Parish of Stone with Bishopstone and Hartwell	Footpath SBH/28/1	Permanent with substitution
	Bridleway SBH/19/9	Temporary
	Footpath SBH/28/2	Permanent with substitution
Parish of Quainton	Footpath QUA/25/1	Temporary
	Footpath QUA/25A/1	Temporary
	Footpath QUA/25/2	Temporary
Parish of Preston Bissett	Byway PBI/5A/1	Permanent with substitution
	Byway PBI/5A/3	Permanent with substitution
	Footpath PBI/5(F)/5	Temporary
	Footpath PBI/5(F)/6	Temporary
	Footpath PBI/5(F)/7	Permanent with substitution
	Footpath PBI/6/1	Temporary
	Footpath PBI/6/2	Permanent with substitution
	Footpath PBI/6/3	Temporary
County of Oxfordshire		
District of Cherwell, Parish of Mixbury		
	Footpath 303/6/10	Temporary
	Bridleway 303/22/10	Temporary
	Bridleway 303/22/20	Permanent with substitution
County of Northamptonshire		
District of South Northamptonshire, Parish of Whitfield		
	Bridleway BD7	Permanent with substitution
	Bridleway BD10	Temporary
Parish of Chipping Warden and Edgcote	Footpath AE12	Permanent with substitution
	Footpath AE20	Permanent with substitution
	Footpath AE21	Temporary
	Footpath AE28	Permanent with substitution
County of Warwickshire		
District of North Warwickshire, Parish of Coleshill		
	Footpath M56	Temporary
	Footpath M58	Temporary
Parish of Curdworth	Byway M450	Temporary
Parish of Middleton	Footpath T3	Temporary
	Byway T179	Temporary
Parish of Wishaw and Moxhull	Byway M450	Temporary
County of Staffordshire		
District of Lichfield,		
Parish of Drayton Bassett		
	Bridleway Drayton Bassett 3	Temporary
	Bridleway Drayton Bassett 10	Temporary
Parish of Weeford	Weeford Bridleway 0.477	Temporary
Parish of King's Bromley	Footpath King's Bromley 0.391	Temporary
Metropolitan Borough of Solihull		
Parish of Berkswell		
	Kenilworth Greenway	Temporary
	Footpath M184	Temporary
	Footpath M186	Temporary
	Footpath M187	Temporary
City of Birmingham		
	Footpath PRoW 18	Permanent

SCHEDULE 2

Area

County of Northamptonshire, District of South Northamptonshire,
Parish of Chipping Warden and Edgcote

Street or road subject to alteration or disturbance

Culworth Road

SCHEDULE 3**PART I**

Officers with whom the Plans and Sections, Book of Reference, Environmental Statement and Non-Technical Summary and proposed Amendments together with a copy of the Bill have been deposited for inspection.

In Buckinghamshire:

Project Officer, Buckinghamshire County Council, County Hall, Walton Street, Aylesbury, Buckinghamshire, HP20 1UA
Head of Customer Services, South Bucks District Council, Capswood, Oxford Road, Denham, Buckinghamshire, UB9 4LH
Head of Customer Services, Chiltern District Council, King George V House, King George V Road, Amersham, Buckinghamshire, HP6 5AW
Director, Aylesbury Vale District Council, The Gateway, Gatehouse Road, Aylesbury, Buckinghamshire, HP19 8FF
Team Leader, Wycombe District Council, Queen Victoria Road, High Wycombe, Buckinghamshire, HP11 1BB
Parish Clerk, Denham Parish Council, Village Hall, Village Road, Denham, Buckinghamshire, UB9 5BN
Parish Clerk, Little Missenden Parish Council, 38 New Pond Road, Holmer Green, Buckinghamshire, HP15 6SU
Parish Clerk, Great Missenden Parish Council, Memorial Centre, Buryfield, Link Road, Great Missenden, Buckinghamshire, HP16 9AE
Parish Clerk, Wendover Parish Council, The Clock Tower, High Street, Wendover, Buckinghamshire, HP22 6DU
Parish Clerk, Ellesborough Parish Council, Three Acres, 86 Chalkshire Road, Butlers Cross, Aylesbury, Buckinghamshire, HP17 0TJ
Parish Clerk, Stoke Mandeville Parish Council, The Community Centre, Eskdale Road, Stoke Mandeville, Aylesbury, Buckinghamshire, HP22 5UJ
Parish Clerk, Stone with Bishopstone and Hartwell Parish Council, Halton Lodge, 40 Brook End, Weston Turville, Aylesbury, Buckinghamshire, HP22 5RJ
General Office and Allotments Administrator, Aylesbury Town Council, Town Hall, 5 Church Street, Aylesbury, Buckinghamshire, HP20 2QP
Fleet Marston Parish Meeting, Aylesbury Study Centre, County Hall, Walton Street, Aylesbury, Buckinghamshire, HP20 1UU
Parish Clerk, Quainton Parish Council, 8 Torbay, Quainton, Aylesbury, Buckinghamshire, HP22 4AX
Parish Clerk, Grendon Underwood Parish Council, 32 Campbell Close, Lyndon Village, Buckingham, Buckinghamshire, MK18 7HP
Parish Clerk, Steeple Claydon Parish Council, Steeple Claydon Library, 50 Queen Catherine Road, Steeple Claydon, Buckinghamshire, MK18 2PY
Parish Clerk, Twyford Parish Council, White Cottage, Bicester Road, Twyford, Buckingham, MK18 4EJ
Parish Clerk, Preston Bissett Parish Council, Cowley Farm, Preston Bissett, Buckingham, Buckinghamshire, MK18 4DR
Chairman, Turweston Parish Council, The Mount, Main Street, Turweston, Nr Brackley, Northamptonshire, NN13 5JU

In Oxfordshire:

Policy and Strategy Manager, Oxfordshire County Council, Speedwell House, Speedwell Street, Oxford, Oxfordshire, OX1 1NE
Development Control Team Leader, Cherwell District Council, Bodicote House, Bodicote, Banbury, Oxfordshire, OX15 4AA
Parish Clerk, Finmere Parish Council, 7 The Pound, Syresham, Brackley, Northamptonshire, NN13 5HG
Chairman, Mixbury Parish Council, 12 Main Street, Mixbury, Brackley, Northamptonshire, NN13 5RR

In Northamptonshire:

Team Leader, Transport Planning, Northamptonshire County Council, County Hall, Northampton, NN1 1ED
Lead Officer Transport Policy, South Northamptonshire District Council, Springfield, Towcester, Northamptonshire, NN12 6AE
Chairman, Whitfield Parish Meeting, 5 Trangothal Court, Whitfield, Brackley, Northamptonshire, NN13 5TQ
Parish Clerk, Culworth Parish Council, The Forge, The Green, Culworth, Banbury, Oxfordshire, OX17 2BA
Chairman, Chipping Warden and Edgcote Parish Council, 3 Allens Orchard, Chipping Warden, Banbury, Oxfordshire, OX17 1LX

In Warwickshire:

HS2 Project Manager, Warwickshire County Council, PO Box 43, Shire Hall, Warwick, CV34 4SX
Senior Democratic Services Officer, Stratford-on-Avon District Council, Elizabeth House, Church Street, Stratford upon Avon, Warwickshire, CV37 6HX
HS2 Project Officer, Warwick District Council, Riverside House, Milverton Hill, Royal Leamington Spa, Warwickshire, CV32 5HZ
Assistant Chief Executive and Solicitor to the Council, North Warwickshire Borough Council, South Street, Atherstone, Warwickshire, CV9 1DE
Radbourn Meeting, Southam Library, Unit 9, Brewster's Corner, Pendicke Street, Southam, Warwickshire, CV47 1PN
Town Clerk, Southam Town Council, The Grange Hall, Coventry Road, Southam, Warwickshire, CV47 1QA
Chairman, Offchurch Parish Council, Fairthorpe, Village Street, Offchurch, Leamington Spa, Warwickshire, CV33 9AP
Chairman, Stoneleigh and Ashow Parish Council, 8 Stoneleigh Close, Stoneleigh, Coventry, CV8 3DE
Town Clerk, Kenilworth Town Council, Jubilee House, Smalley Place, Kenilworth, Warwickshire, CV8 1QG
Parish Clerk, Burton Green Parish Council, Kenilworth Library, Smalley Place, Kenilworth, Warwickshire, CV8 1QG
Parish Clerk, Little Packington Parish Council, Packington Estate Enterprises Ltd, Packington Hall, Meriden, Coventry, Warwickshire, CV7 7HF
Town Clerk, Coleshill Town Council, Coleshill Town Hall, High Street, Coleshill, Warwickshire, B46 3BG
Parish Clerk, Curdworth Parish Council, 47 St Paul's Crescent, Coleshill, Birmingham, B46 1BB
Chairman, Wishaw and Moxhull Parish Council, The Elms, Grove Lane, Sutton Coldfield, West Midlands, B76 9PH
Parish Clerk, Middleton Parish Council, The Orchard, Coppice Lane, Middleton, Tamworth, Staffordshire, B78 2AR

In Staffordshire:

HS2 Project Manager, Staffordshire County Council, Wedgwood Building, Stafford, ST16 2DH
Strategic Director - Democratic, Development & Legal Services, Lichfield District Council, District Council House, Frog Lane, Lichfield, Staffordshire, WS13 6YY
Parish Clerk, Drayton Bassett Parish Council, 40 County Drive, Tamworth, Staffordshire, B78 3XF
Parish Clerk, Hints with Canwell Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG and Tamworth Library, Corporation Street, Tamworth, Staffordshire, B79 7DN
Parish Clerk, Weeford Parish Council, 30 Fecknam Way, Lichfield, Staffordshire, WS13 6BY
Parish Clerk, Swinfen and Packington Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG
Parish Clerk, Fradley and Streethay Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG
Town Clerk, Lichfield City Council, Donegal House, Bore St, Lichfield, Staffordshire, WS13 6LU
Parish Clerk, Curborough and Elmhurst Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG
Chairman, Longdon Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG
Parish Clerk, King's Bromley Parish Council, Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG

In Solihull:

Head of Policy and Planning, Solihull Metropolitan Borough Council, Council House, Manor Square, Solihull, B91 3QB
Chairman, Berkswell Parish Council, Balsall Common Library, 283 Kenilworth Road, Balsall Common, West Midlands CV7 7EL
Parish Clerk, Bickenhill Parish Council, Recreation Ground, Bickenhill Road, Marston Green, Solihull, B37 7ER

In Birmingham:

Projects Leader - Transportation Policy, Birmingham City Council, 1 Lancaster Circus, Queensway, PO Box 14439, Birmingham, B4 7DQ

PART II

Libraries where the Plans and Sections, Book of Reference, Environmental Statement and Non-Technical Summary and proposed Amendments together with a copy of the Bill have been deposited for public inspection.

Buckingham Library, Verney Close, Buckingham, Buckinghamshire, MK18 1JP

Amersham Library, Chiltern Avenue, Amersham, Buckinghamshire, HP6 5AH

Great Missenden Library, High Street, Great Missenden, Buckinghamshire, HP16 0AL

Aylesbury Study Centre, County Hall, Walton Street, Aylesbury, Buckinghamshire, HP20 1UU

Wendover Community Library, High Street, Wendover, Buckinghamshire, HP22 6DU

Gerrards Cross Library, 38 Station Road, Gerrards Cross, Buckinghamshire, SL9 8EL

Brackley Library, Manor Road, Brackley, Northamptonshire, NN13 6AJ

Middleton Cheney Library, Main Road, Middleton Cheney, Northamptonshire, OX17 2PD

Kenilworth Library, Smalley Place, Kenilworth, Warwickshire, CV8 1QG

Leamington Spa Library, Royal Pump Rooms, Parade, Leamington Spa, Warwickshire, CV32 4AA

Coleshill Library, 19a Parkfield Road, Coleshill, Warwickshire, B46 3LD

Water Orton Community Library, Mickle Meadow, Coleshill Road, Water Orton, Warwickshire, B46 1SN

Southam Library, Unit 9, Brewster's Corner, Pendicke Street, Southam, Warwickshire, CV47 1PN

Lichfield Library, The Friary, Lichfield, Staffordshire, WS13 6QG

Shenstone Library, Main Street, Shenstone, Staffordshire, WS14 0NF

Burntwood Library, Sankeys Corner, Bridge Cross Road, Burntwood, Staffordshire, WS7 2BX

Tamworth Library, Corporation Street, Tamworth, Staffordshire, B79 7DN

Rugeley Library, 12 Anson Street, Rugeley, Staffordshire, WS15 2BB

Brereton Library, Talbot Road, Rugeley, Staffordshire, WS15 1AU

Cannock Library, Manor Avenue, Cannock, Staffordshire, WS11 1AA

Stafford Library, Shire Hall, Market Street, Stafford, Staffordshire, ST16 2LQ

Solihull Central Library, Library Square, Homer Road, West Midlands, B91 3RG

Balsall Common Library, 283 Kenilworth Road, Balsall Common, West Midlands, CV7 7EL

Marston Green Library, Land Lane, Birmingham, West Midlands, B37 7DQ

Library of Birmingham, Centenary Square, Broad Street, Birmingham, West Midlands, B1 2ND

Castle Vale Library, Spitfire House, 10 High Street, Castle Vale, Birmingham, West Midlands, B35 7PR

Ward End Library, Washwood Heath Road, Birmingham, West Midlands, B8 2HF

(2197508)

Planning

TOWN PLANNING

DEPARTMENT FOR TRANSPORT

TOWN AND COUNTRY PLANNING ACT 1990

THE SECRETARY OF STATE hereby gives notice of an Order made under Section 247 of the above Act entitled "The Stopping up of Highways (West Midlands) (No.36) Order 2014" authorising the stopping up of four southern part widths of unnamed highway comprising highway verge lying to the south and west of Causeway House at Wellington, in the County of Herefordshire to enable development as permitted by Herefordshire Council under reference P141253/F.

COPIES OF THE ORDER MAY BE OBTAINED, free of charge, from the Secretary of State, National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7AR or nationalcasework@dft.gsi.gov.uk (quoting NATTRAN/WM/S247/1463) and may be inspected during normal opening hours at Wellington Post Office, The Village Hub, Burnt House Ground, Wellington, HR4 8AT.

ANY PERSON aggrieved by or desiring to question the validity of or any provision within the Order, on the grounds that it is not within the powers of the above Act or that any requirement or regulation made has not been complied with, may, within 6 weeks of 17 September 2014 apply to the High Court for the suspension or quashing of the Order or of any provision included.

S. Zamenzadeh, Department for Transport

(2197513)

OPTIMUS WIND LIMITED AND BREESEA LIMITED

SECTION 48, PLANNING ACT 2008

REGULATION 4, THE INFRASTRUCTURE PLANNING (APPLICATIONS: PRESCRIBED FORMS AND PROCEDURE) REGULATIONS 2009

NOTICE PUBLICISING A PROPOSED APPLICATION FOR A DEVELOPMENT CONSENT ORDER TO CONSTRUCT AND OPERATE

HORNSEA OFFSHORE WIND FARM PROJECT TWO

Notice is hereby given that Optimus Wind Limited and Breesa Limited both of 11th Floor, 140 London Wall, London, EC2Y 5DN ("the Applicant") intend to apply to the Secretary of State for a Development Consent Order ("DCO") under section 37 of the Planning Act 2008 for the construction and operation of the second offshore wind farm project ("Project Two") within the Hornsea Round 3 Zone, comprising up to two offshore wind farms and associated development to connect the wind farms to the national grid. The application for development consent for Project Two has been compiled and consulted on by Smart Wind on behalf of the Applicant.

Project Two will have a maximum generating capacity of up to 1.8 GW and therefore falls within the definition of a Nationally Significant Infrastructure Project ("NSIP"). As a result, the Applicant is required to submit an application for a DCO to the Secretary of State, via the Planning Inspectorate. Each of the offshore wind farms comprised within Project Two will exceed 100 megawatts and will be an NSIP in their own right, though they will be authorised by a single DCO.

DEPARTMENT FOR TRANSPORT

TOWN AND COUNTRY PLANNING ACT 1990

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of an irregular shaped area of unnamed highway to the south of Cortworth Lane, leading to Wentworth Park at Rotherham, in the Metropolitan Borough of Rotherham.

IF THE ORDER IS MADE, the stopping up will be authorised only in order to enable development as permitted by Rotherham Metropolitan Borough Council under reference RB2013/1559.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at Greasbrough Library, Coach Road, Greasbrough, Rotherham S61 4PU in the 28 days commencing on 17 September 2014, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/Y&H/S247/1535) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order within the above period, stating their reasons for doing so, by writing to the Secretary of State, National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7AR or nationalcasework@dft.gsi.gov.uk, quoting the above reference. In submitting an objection it should be noted that your personal data and correspondence will be passed to the applicant to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

S. Zamenzadeh, Department for Transport

(2197510)

The offshore wind turbines will be located in an area of the Hornsea Round 3 Zone known as Subzone 2. Subzone 2 is located in the centre of the Hornsea Zone and has a total area of 462 km². The western boundary of Subzone 2 lies 89 km from the coast of the East Riding of Yorkshire and the eastern boundary is 50 km from the median line between UK and Dutch waters.

The proposed DCO would, amongst other things, authorise:

- 1 up to 360 offshore wind turbines, depending on the individual capacity of each turbine, with a tip height up to 276 metres above lowest astronomical tide, and their foundations;
- 2 up to six offshore HVAC collector substations, up to two offshore HVDC converter stations, up to two offshore accommodation platforms and up to two offshore reactive compensation substation and their foundations;
- 3 a network of subsea electrical circuits connecting the wind turbines, offshore collector substations, offshore converter stations and offshore accommodation platforms;
- 4 a marine connection to the shore, the mode of transmission of which may be HVAC or HVDC, running in a south-westerly direction from the southern boundary of Subzone 2 to the proposed landfall at Horseshoe Point in Lincolnshire, including cable and pipeline crossing works, consisting of up to eight subsea electrical circuits which may connect with the offshore reactive compensation substation;
- 5 a foreshore connection consisting of an extension of the electrical circuits comprising the marine connection to the shore, crossing under the existing sea wall and terminating at the electrical circuit transition joint bays;
- 6 up to eight underground electrical circuit transition joint bays in the vicinity of Horseshoe Point in the parish of North Coates in the county of Lincolnshire, housing the connections between the offshore and the onshore electrical circuits;
- 7 up to eight underground transmission electrical circuits, with jointing pits, running in a north-westerly direction for approximately 40 km, connecting the underground electrical circuit transition joint bays in the vicinity of Horseshoe Point to the electrical transmission stations;
- 8 up to two electrical transmission stations including up to two main buildings and associated facilities in the vicinity of North Killingholme;
- 9 the construction of a connection consisting of up to two underground electrical circuits between the electrical transmission substations and the North Killingholme National Grid substation, including a connection within the National Grid substation;
- 10 improvements to the verge, highway and private access road running from Chase Hill Road between the junction with Haven Road in the east and Eastfield Road in the west;
- 11 the permanent and/or temporary compulsory acquisition of land and/or rights for the Project; overriding of easements and other rights over or affecting land for the Project; the application and/or disapplication of legislation relevant to the Project including inter alia legislation relating to compulsory purchase;
- 12 such ancillary, incidental and consequential provisions, permits or consents as are necessary and/or convenient; and
- 13 other associated development.

The proposed works are an environmental impact assessment ("EIA") development for the purposes of The Infrastructure Planning (Environmental Impact Assessment) Regulations 2009. This means that the proposed works constitute development for which an Environmental Impact Assessment is required and the proposed application for a DCO will be accompanied by an Environmental Statement.

A copy of the documents, plans and maps showing the nature, location and route of Project Two and including a Draft Environmental Statement (forming part of the preliminary environmental information for Project Two), will be available for viewing free of charge from 17th September 2014 until at least 27th October 2014 at the following locations:

Venue

Immingham Town Council Civic Centre
Pelham Road
Immingham
N.E. Lincs
DN40 1QF
East Lindsey District Council
Planning and Regeneration
Room 51, Tedder Hall
Manby Park, Manby,
Louth, Lincolnshire
LN11 8UP

Opening Hours

Mon to Fri: 9am – 4pm
Sat: Closed
Sun: closed

Mon to Fri: 9am - 5pm
Sat: closed
Sun: closed

DVD copies have been deposited in East Riding Mobile Library, Immingham Library, Laceby Library, Waltham Library, Grimsby Library. Goxhill Library, East Lindsey Access Point – Louth Town Hall, East Lindsey Access Point – Mablethorpe Library and Hull Central Library Reference and Information Library.

Copies of the documents are also available online on the Applicant's website www.smartwind.co.uk and DVD copies are also available free of charge on request to the postal address specified below, by email to info@smartwind.co.uk or by calling 0800 285 1295.

Paper copies can be provided on request for a charge of £8, 350 for the full suite of documents being representative of actual printing costs. Requests to print specific reports rather than a full set should be directed to SMart Wind - the Project Update (non-technical summary of project information) will be supplied free of charge, the Environmental Statement Volumes 1-3 for £2,000, the Environmental Statement Appendices for £6,000 and other application documents including draft DCO for £350.

Any responses to the publication of this notice should be sent to the Applicant, care of SMart Wind Limited, by email to info@smartwind.co.uk or by post to SMart Wind Limited, 11th Floor, 140 London Wall, EC2Y 5DN.

Please note the deadline for response is Monday 27th October 2014.

Responses and other representations may be made public.

(2197509)

DEPARTMENT FOR TRANSPORT TOWN AND COUNTRY PLANNING ACT 1990

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of an irregular shaped western part width of Castlefields comprising part of the carriageway which lies adjacent to No. 78 Castlefields at Leominster, in the County of Herefordshire.

IF THE ORDER IS MADE, the stopping up will be authorised only in order to enable development as permitted by the County of Herefordshire District Council, under reference P141534/F.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at Leominster Library, 8 Buttercross, Leominster, Herefordshire, HR6 8BN in the 28 days commencing on 17 September 2014, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/MM/S247/1525) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order within the above period, stating their reasons for doing so, by writing to the Secretary of State, National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7AR or nationalcasework@dft.gsi.gov.uk,

quoting the above reference. In submitting an objection it should be noted that your personal data and correspondence will be passed to the applicant to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

S . Zamenzadeh, Department for Transport (2197506)

Property & land

PROPERTY DISCLAIMERS

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006 DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21414535/1/SHD

1 In this notice the following shall apply:

Company Name: **MYROC EUROPE LIMITED**

Company Number: 04057396

Interest: leasehold

Lease: Lease dated 19 February 2007 and made between Kilmartin (Muswell Hill) Limited (1) and Myroc Europe Limited (2)

Property: The Property situated at Rear Ground Floor Offices of 77 Muswell Hill London N10 being the land comprised in and demised by the above mentioned Lease

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2 In pursuance of the powers granted by Section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the property, the vesting of the property having come to his notice on .

Assistant Treasury Solicitor

12 September 2014 (2198042)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006 DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21414842/1/SHD

1 In this notice the following shall apply:

Company Name: **CINCA LIMITED**

Company Number: 04825688

Interest: leasehold

Title number: CB317257

Property: The Property situated at Unit 4B Caxton House, Cambourne Village, Cambourne CB23 6JN being the land comprised in the above mentioned title

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2 In pursuance of the powers granted by Section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the property, the vesting of the property having come to his notice on .

Assistant Treasury Solicitor

12 September 2014 (2198013)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006 DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21407879/1/GT

1 In this notice the following shall apply:

Company Name: **CAVCO CONSTRUCTION LIMITED**

Company Number: 00909937

Interest: freehold

Title number: NT17546

Property: The Property situated at Land on the North side of Derby Road, Broxtowe being the land comprised in the above mentioned title

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2 In pursuance of the powers granted by Section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the property, the vesting of the property having come to his notice on 13 May 2013.

Assistant Treasury Solicitor

12 September 2014 (2197997)

T S Ref: BV21414533/1/ESM

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006 DISCLAIMER OF WHOLE OF THE PROPERTY

1. In this Notice the following shall apply:

Company Name: **BRAMROW LIMITED**

Company Number: 04766694

Property: Any property, rights and / or obligations vested in and / or held by the Company under a lease dated 22nd May 2012 and made between Welsh Industrial Partnership (GP) Limited and Welsh Industrial Partnership (Nominee) Limited (1) Dividers Modernfold Limited (2) and Bramrow Limited (3) in respect of the Property situated at Unit 11 (E2), Llanelli Gate, Dafen, Llanelli, Dyfed, registered under title number CYM561784.

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2. In pursuance of the powers granted by Section 1013 of the Companies Act 2006 the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the Property the vesting of the Property having come to his notice on 26 August 2014.

Assistant Treasury Solicitor (Section 3 Treasury Solicitor Act 1876)

10 September 2014 (2197969)

Roads & highways

ROAD RESTRICTIONS

LONDON BOROUGH OF BEXLEY THE BEXLEY (WAITING AND LOADING RESTRICTION) (AMENDMENT NO. **) TRAFFIC ORDER 20XX

1 NOTICE IS HEREBY GIVEN that the Council of the London Borough of Bexley, propose to make the above mentioned Traffic Order under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984, as amended by Section 8 of and Part 1 of Schedule 5 to the Local Government Act 1985 and all other enabling powers.

2 The general effect of the Bexley (Waiting and Loading Restriction) (Amendment No. **) Traffic Order 2014, would be to make minor changes to various scheduled definitions of lengths of waiting and loading restrictions in the Bexley (Waiting and Loading Restriction) (No. 1) Traffic Order 2012, without physically changing any existing markings so that the definitions of those lengths of waiting and loading restrictions in the Order schedules accurately reflect the existing markings on street and facilitate better enforcement.

3 Copies of the proposed Order, The Bexley (Waiting and Loading Restriction) (No. 1) Traffic Order 2012 (and the Orders that have amended that Order), the Council's Statement of Reasons for proposing to make the Order, and a map which indicates the lengths of roads to which the Order relates can be inspected during normal office hours on Mondays to Fridays at the Contact Centre, Civic Offices, 2 Watling Street, Bexleyheath, Kent DA6 7AT.

4 For further information, please telephone Stephen Bates on 020 3045 5797.

- 5 Any person desiring to object to the proposed Order should send a statement in writing of their objections and the grounds thereof, to the London Borough of Bexley, Public Realm Management, Traffic Services, Civic Offices, 2 Watling Street, Bexleyheath, Kent DA6 7AT, within 21 days of the date of this notice.
- 6 Persons objecting to the proposed Order should be aware that, this Council would be legally obliged to make any comment received in response to this Notice, open to public inspection.

Dated 17th September, 2014

M Frizoni

Deputy Director of Environment and Wellbeing
(Public Realm Management)

(2197491)

LONDON BOROUGH OF BEXLEY

THE BEXLEY (ABBNEY WOOD STATION) (PARKING PLACES)

(AMENDMENT NO.*) TRAFFIC ORDER 20XX**

THE BEXLEY (ALBANY PARK STATION) (PARKING PLACES)

(AMENDMENT NO.*) TRAFFIC ORDER 20XX**

THE BEXLEY (BARNEHURST STATION) (PARKING PLACES)

(AMENDMENT NO.*) TRAFFIC ORDER 20XX**

THE BEXLEY (BEXLEY STATION) (PARKING PLACES)

(AMENDMENT NO.*) TRAFFIC ORDER 20XX**

THE BEXLEY (BEXLEYHEATH STATION) (PARKING PLACES)

(AMENDMENT NO.*) TRAFFIC ORDER 20XX**

THE BEXLEY (FALCONWOOD STATION) (PARKING PLACES)

(AMENDMENT NO.*) TRAFFIC ORDER 20XX**

THE BEXLEY (SIDCUP STATION) (PARKING PLACES)

(AMENDMENT NO.*) TRAFFIC ORDER 20XX**

- 1 NOTICE IS HEREBY GIVEN that the Council of the London Borough of Bexley propose to make the above mentioned Traffic Orders under sections 6, 45, 46, 49 and 124 of and Part IV of schedule 9 to the Road Traffic Regulation Act 1984, as amended by Section 8 of and Part 1 of Schedule 5 to the Local Government Act 1985 and all other enabling powers.

- 2 The general effect of the above mentioned Amendment Orders, would be to amend the Bexley (Abbney Wood Station) (Parking Places) Traffic Order 2012, the Bexley (Albany Park Station) (Parking Places) Traffic Order 2012, the Bexley (Barnehurst Station) (Parking Places) Traffic Order 2012, the Bexley (Bexley Station) (Parking Places) Traffic Order 2012, the Bexley (Bexleyheath Station) (Parking Places) Traffic Order 2012, the Bexley (Falconwood Station) (Parking Places) Traffic Order 2012, the Bexley (Sidcup Station) (Parking Places) Traffic Order 2012, the Bexley

(Bexleyheath Station) (Parking Places) Traffic Order 2012, the Bexley (Falconwood Station) (Parking Places) Traffic Order 2012 and the Bexley (Sidcup Station) (Parking Places) Traffic Order 2012, to make minor changes to the layout of parking places within the Order designations, which include: removing a free parking place in Overton Road, Abbey Wood, relocating resident or visitor permit holder parking places in Valentine Avenue, Bexley, relocating resident or visitor permit parking places in Lyndhurst Road, Bexleyheath, relocating a short stay parking bay in Lyndhurst Road, Bexleyheath, removing a resident or visitor permit holder parking place in Parkhurst Road, Bexley, removing a resident or visitor permit holder parking place in Knoll Road, Bexley amending a resident or visitor permit holder parking place in Harding Road, Bexleyheath, removing a resident or visitor permit holder parking place in Northumberland Avenue, Welling, amending a short term parking bay in Granville Road, Sidcup and amending a resident and visitor permit user parking place in Granville Road, Sidcup.

- 3 Copies of the proposed Orders, the corresponding Parent Orders (and any Orders that have amended those Orders), the Council's statement of reasons for proposing to make the Orders, and maps which indicates the length of roads to which the Orders relate, can be inspected during normal office hours on Mondays to Fridays inclusive, at the Contact Centre, Civic Offices, 2 Watling Street, Bexleyheath, Kent DA6 7AT.
- 4 Further information may be obtained by telephoning Bruce Woodhams on 020 3045 5921.
- 5 Any person desiring to object to the proposed Orders should send a statement in writing of their objections and the grounds thereof, to the London Borough of Bexley, Public Realm Management, Traffic Services, Civic Offices, 2 Watling Street, Bexleyheath, Kent DA6 7AT within 21 days of the date of this Notice.
- 6 Persons objecting to the proposed Order should be aware that this Council would be legally obliged to make any comment received in response to this Notice, open to public inspection.

Dated 17th September 2014

M Frizoni

Deputy Director of Environment and Wellbeing (Public Realm Management) (2197490)

CROYDON COUNCIL

PROPOSED ONE-WAY WORKING AND CYCLE CONTRA FLOWS – BROAD GREEN AVENUE, DENNETT ROAD, LUCERNE ROAD, ST PETER'S STREET, TALBOT ROAD, THE CRESCENT AND WATCOMBE ROAD.

THE CROYDON (PRESCRIBED ROUTES) (NO.Z40) TRAFFIC ORDER 2014

1. NOTICE IS HEREBY GIVEN that Croydon Council propose to make a Traffic Order under Section 6 and 124 of Part IV of Schedule 9 of the Road Traffic Regulation Act 1984, as amended and all other enabling powers.
2. The general effect of the Order would be to introduce one-way working in the roads specified in the Schedule to this Notice, with an exemption to apply to pedal cycles as detailed.
3. A copy of the proposed Order and all related documents can be inspected until the last day of a period of six weeks beginning with the date on which the Order was made or, as the case may be, the Council decides not to make the Order, during normal office hours on Mondays to Fridays inclusive at the Enquiry Counter, "Access Croydon" Facility, Bernard Weatherill House, 8 Mint Walk, Croydon, Surrey, CR0 1EA.
4. Further information may be obtained by telephoning the Public Realm Division, Development and Environment Department, Croydon Council on 020 8726 6000 ext 62178.
5. Persons desiring to object to the proposed Order should send a statement in writing of their objection and the grounds thereof to the Order Making Section, Parking Services, P.O. Box 1462, Croydon, CR9 1WX or email Parking.Design@croydon.gov.uk quoting the reference D&E/PS/CH/Z40 by 8 October 2014.
6. The Order is intended to introduce one-way working in the roads listed in the Schedule to this Notice with an exemption for pedal cyclists as detailed. This proposal would be introduced to reduce congestion and the potential for collisions. Exemptions for pedal cycles have been applied where there is sufficient road width to allow a cycle contra-flow to operate safely.

Dated this 17 September 2014

Sarah Randall

Enforcement and Infrastructure Manager
Development and Environment Department

SCHEDULE – ONE-WAY WORKING

Road Name	Location of one-way	Direction of one-way
Broad Green Avenue	Between its junction with London Road and a point 10 metres north-east of that junction with an exemption for pedal cycles	From north-east to south-west
Dennett Road	The entire length of the road.	From south-west to north-east
Lucerne Road	The entire length of the road.	From north-east to south-west
St Peter's Street	Between its junction with Sussex Road and a point 10 metres north of that junction with an exemption for pedal cycles.	From north to south
Talbot Road	The entire length of the road.	From south-west to north-east

The Crescent	Between its junction with Northcote Road and a point 10 metres north of that junction with an exemption for pedal cycles.	From north to south
Watcombe Road	Between its junction with Portland Road and a point 10 metres north-east of that junction with an exemption for pedal cycles	From north-east to south-west

(2197496)

CROYDON COUNCIL**DISABLED PERSONS PARKING PLACES – SCHEDULE 167**

1 NOTICE IS HEREBY GIVEN that Croydon Council propose to make a Traffic Order under section 6 of the Road Traffic Regulation Act 1984, as amended and all other enabling powers.

2 The general effect of the Croydon (Free Parking Places) (Disabled Persons) (No. Z43) Traffic Order 2014 would be to:

(a) revoke the disabled parking places outside No. 11 Abingdon Road, Norbury, outside No. 22 Ashley Road, Thornton Heath, outside No. 37 Camden Gardens Thornton Heath, outside No. 72 Crowther Road, South Norwood, outside No. 102 Dalmeny Avenue, Norbury, outside No. 161 Grange Road, South Norwood, outside Nos. 5 and 7 Heathfield Road, Croydon, outside Nos. 26 and 28 Langdale Road, Thornton Heath, outside No. 61 Leander Road, Thornton Heath, adjacent to No. 111 and 113 Ledbury Road, South Croydon, opposite No. 44 Wandle Side, Waddon, adjacent to No. 2 Harold Road, Upper Norwood, outside No. 33 Southwell Road, Croydon and outside Nos. 86 and 88 Westcombe Avenue, Croydon.

(b) designate new parking places at which vehicles displaying a disabled persons' badge may be left without charge or time limit in:
Beulah Grove, Croydon Outside No. 55 and partially across frontage of No. 56

Beverstone Road, Thornton Heath Outside No. 28 and partially across frontage of No. 30

Cecil Road, Croydon Outside No. 4

Chartham Road, South Norwood Outside No. 53 and partially across frontage of No. 51

Davidson Road, Croydon Outside Nos. 273/275 and partially across frontage of Nos. 277/279 with two wheels up on footway

Dunheved Road West, Thornton Heath Outside No. 21 and partially across frontage of No. 22

Harcourt Road, Thornton Heath Outside No. 40 and partially across frontage of No. 42

Heathview Road, Thornton Heath Outside No. 34 and partially across frontage of No. 32

Holmesdale Road, South Norwood Outside No. 79 and partially across frontage of No. 81

Norbury Court Road, Norbury Outside No. 116 and partially across frontage of No. 118

Norfolk Road, Thornton Heath Outside No. 26 and partially across frontage of No. 28

North Walk, Croydon Opposite No. 80

Oaklands Avenue, Thornton Heath Outside No. 2 and partially across frontage of No. 4

Oswald, Court Wood Lane, Croydon Outside No. 118

St Saviour's Road, Croydon Adjacent to Nos. 30 and 31 Singleton Close

Selwood Road, Croydon Outside No. 64 and partially across frontage of No. 66

South Vale, Upper Norwood Outside No. 36

Uvedale Crescent, Croydon Outside No. 69

3 A copy of the proposed Order and of all related Orders, of the Council's statement of reasons for proposing to make the Order and of the plans which indicate each length of road to which the Order relates, can be inspected during normal office hours on Mondays to Fridays inclusive until the last day of a period of six weeks beginning with the date on which the Order is made or, as the case may be, the Council decides not to make the Order, at the Enquiry Counter, 'Access Croydon' Facility, Bernard Weatherill House, 8 Mint Walk, Croydon, CR0 1EA.

4 Further information may be obtained by telephoning Parking Services, Development and Environment Department, telephone number 020 8726 7100.

5 Persons desiring to object to the proposed Order should send a statement in writing of their objection and the grounds thereof to the Order Making Section, Parking Services, Development and Environment Department, Croydon Council, P.O. Box 1462, Croydon, CR9 1WX or by emailing Parking.Design@croydon.gov.uk quoting the reference P&E/PS/CH/14/Z43 by 8 October 2014.

6 The Order is intended to introduce disabled parking bays in roads where difficulty is being experienced in the parking of disabled persons' vehicles due to heavy demand for parking in those areas. The order would also revoke those disabled parking bays which are no longer required in order to make best use of kerb space.

Dated 17 September 2014

Sarah Randall

Enforcement and Infrastructure Manager
Development and Environment Department

(2197494)

LONDON BOROUGH OF ENFIELD
WHITTINGTON ROAD N11 - INTRODUCTION OF A SPEED TABLE
AND NEW 'AT ANY TIME' WAITING RESTRICTIONS

Further information may be obtained from Highway Services, telephone number 020-8379 3421.

- 1 NOTICE IS HEREBY GIVEN that the Council of the London Borough of Enfield (the Council) propose to make the Enfield (Waiting and Loading Restriction) (Amendment No. *) Order 201* under sections 6, and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984.
- 2 The general effect of the Order would be to:
 - a introduce new "at any time" waiting restrictions on Whittington Road N11 in the vicinity of the New River bridge.
- 3 FURTHER NOTICE IS HEREBY GIVEN that in order to control the speed of traffic, the Council propose to construct under sections 90A to 90I of the Highways Act 1980—
 - a flat top speed table which would be constructed from a point 5.5 metres east of the common boundary of Nos. 231 and 233 Whittington Road N11 eastwards for a distance of 23 metres.
- 4 A copy of the proposed Order, of a map indicating the locations and effects of the proposed Order, of the Council's statement of reasons for proposing to make the Order and any other relevant documents can be inspected at the Reception Desk, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD during normal office hours on Mondays to Fridays inclusive.
- 5 Any person desiring to object to the proposed Order, or make any other representations in respect of them should send a statement in writing to that effect, and in the case of an objection stating the grounds thereof, to the Head of Traffic and Transportation, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD, quoting the reference TG52/1262, by 8th October 2014 or by e-mail to traffic@enfield.gov.uk Note: Should you wish to discuss the proposals in more detail, please ring the above-mentioned telephone number to arrange a mutually convenient time.
- 6 Under the Local Government (Access to Information) Act 1985, any letter you write to the Council in response to this Notice may, upon written request, be made available to the press and to the public, who would be entitled to take copies of it if they so wished.

Dated 17 September 2014

David B Taylor

Head of Traffic and Transportation

(2197502)

LONDON BOROUGH OF ENFIELD
SKETTY ROAD EN1 AREA – PROPOSED EXTENSION OF THE 20
MPH SPEED LIMIT ZONE

Further information may be obtained from Traffic and Transportation, telephone number 020-8379 4060.

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Enfield (the Council) have made the Enfield (20 m.p.h. Speed Limit) (No. 7) Traffic Order 2014 under sections 6, 84(1), 84(2) and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984, as amended.
2. The general effect of the Order will be to amend the provisions in the Enfield (20 m.p.h. Speed Limit) (No. 2) Traffic Order 2009 by:
 - (a) extending the existing 20 mph limit to the full lengths of Clydach Road EN1, Mafeking Road EN1 and Sketty Road EN1;
 - (b) include the full lengths of Kimberley Gardens EN1, Craddock Road EN1 and Bryn-Y-Mawr Road EN1; and
 - (c) include Ladysmith Road EN1, from its junction with Southbury Road EN1 to the common boundary of Nos. 93 and 95 Ladysmith Road EN1.
3. Copies of the Order, which will come into operation on 29 September 2014 and any other relevant documents can be inspected at the Reception Desk, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD during normal office hours on Mondays to Fridays inclusive until the end of six weeks from the date on which the Order was made.
4. Copies of the Order may be purchased from Traffic and Transportation, The Civic Centre, Silver Street, Enfield, Middx, EN1 3XD.

5. Any person desiring to question the validity of the Order or of provision contained therein on the grounds that it is not within the relevant powers of the Road Traffic Regulation Act 1984 or that any of the relevant requirements thereof or of any relevant regulation made thereunder has not been complied with in relation to the Order may, within six weeks of the date on which the Order was made, make application for the purpose to the High Court.

Dated 17 September 2014

David B. Taylor

Head of Traffic and Transportation

(2197501)

LONDON BOROUGH OF ENFIELD
LITTLE BURY STREET N9 AREA - INTRODUCTION OF A 20 MPH
SPEED LIMIT ZONE
LITTLE BURY STREET N9 – INTRODUCTION OF ONE-WAY
STREET

Further information may be obtained from Traffic and Transportation, telephone number 020-8379 4060.

- 1 NOTICE IS HEREBY GIVEN that the Council of the London Borough of Enfield (the Council) have made the Enfield (20 m.p.h. Speed Limit) (No. 8) Traffic Order 2014 and the Enfield (Prescribed Routes) (No. 4) Order 2014 under sections 6, 84(1), 84(2) and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984.
- 2 The general effect of the Orders will be to:
 - a introduce a 20 mph speed limit for motor vehicles in the streets and parts of streets specified in Schedule 1 (a) and (b) to this Notice; and
 - b introduce a one way street for motor vehicles in a south-westerly direction on part of Little Bury Street N9, from the south-western kerb-line of Ramscroft Close to a point 20.5 metres north-east of the north-eastern kerb-line of Church Street N9.
- 3 Copies of the Orders, which will come into operation on 29 September 2014 and any other relevant documents can be inspected at the Reception Desk, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD during normal office hours on Mondays to Fridays inclusive until the end of six weeks from the date on which the Order was made.
- 4 Copies of the Order may be purchased from Traffic and Transportation, The Civic Centre, Silver Street, Enfield, Middx, EN1 3XD.
- 5 Any person desiring to question the validity of the Order or of provision contained therein on the grounds that it is not within the relevant powers of the Road Traffic Regulation Act 1984 or that any of the relevant requirements thereof or of any relevant regulation made thereunder has not been complied with in relation to the Order may, within six weeks of the date on which the Order was made, make application for the purpose to the High Court.

Dated 17 September 2014

David B. Taylor

Head of Traffic and Transportation

SCHEDULE 1 (A)

(20 m.p.h. Speed Limit to operate in the following streets or parts of streets in N9)

Blakesware Gardens N9 – its entire length

Little Bury Street N9

From its junction with Bury Street West N9 to a point 20.5 metres north-east of the north-eastern kerb-line of Church Street N9

Ramscroft Close N9 – its entire length

SCHEDULE 1 (B)

(20 m.p.h. Speed Limit to operate at times in the following parts of streets in N9)

Bury Street West N9, from a point 6 metres south-east of the common boundary of Nos. 386 and 388 Bury Street West N9 and a point 16.5 metres north-west of the north-western kerb-line of Wellington Road EN1

Church Street N9, from the common boundary of Nos. 349 and 351 Church Street N9 and a point 1.5 metres north of the common boundary of No.1 Ridge Road and No. 364 Church Street N9

(2197499)

LONDON BOROUGH OF ENFIELD**HIGHFIELD ROAD N21 AREA****HIGHFIELD ROAD N21 – REVOCATION OF ‘NO ENTRY’ AND INTRODUCTION OF ‘ONE WAY STREET’****HIGHFIELD ROAD N21 AND CEDARS ROAD N21 - NEW “AT ANY TIME” WAITING RESTRICTIONS****HIGHFIELD ROAD N21 – NEW “MON – FRI 8.15 TO 9.15 AM AND 2.45 TO 4 PM” WAITING RESTRICTIONS****HIGHFIELD ROAD N21 - SCHOOL KEEP CLEAR MARKINGS AMENDMENTS**

Further information may be obtained from Traffic and Transportation, telephone number 020-8379 4060.

- 1 NOTICE IS HEREBY GIVEN that the Council of the London Borough of Enfield (the Council) have made the Enfield (Waiting and Loading Restriction) (Amendment No. 74) Order 2014, the Enfield (Prohibition of Stopping Outside Schools) (Amendment No.4) Order 2014 and the Enfield (Prescribed Routes)(No.3) Traffic Order 2014 under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984.
- 2 The general effect of the Orders will be to:
 - a introduce new “at any time” waiting restrictions at the junction of Highfield Road N21 with Cedars Road N21 and Highfield Road N21 at its junction with Stanbridge Place N21;
 - b introduce new “Mon-Fri 8.15 to 9.15 am and 2.45 to 4 pm waiting restrictions outside Nos. 24 and 26 Highfield Road N21;
 - c revoke and introduce school keep clear markings on the north-west side of Highfield Road N21; and
 - d revoke the existing ‘No Entry’ at the New River bridge, Highfield Road N21 and introduce a ‘one way street’ on Highfield Road N21 between its junction with Cedars Road N21 and the exit from the petrol station located on Green Lanes N21.
- 3 Copies of the Orders, which will come into operation on 29 September 2014 and any other relevant documents can be inspected at the Reception Desk, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD during normal office hours on Mondays to Fridays inclusive until the end of six weeks from the date on which the Order was made.
- 4 Copies of the Order may be purchased from Traffic and Transportation, The Civic Centre, Silver Street, Enfield, Middx, EN1 3XD.
- 5 Any person desiring to question the validity of the Order or of provision contained therein on the grounds that it is not within the relevant powers of the Road Traffic Regulation Act 1984 or that any of the relevant requirements thereof or of any relevant regulation made thereunder has not been complied with in relation to the Order may, within six weeks of the date on which the Order was made, make application for the purpose to the High Court.

Dated 17 September 2014

David B. Taylor

Head of Traffic and Transportation

SCHEDULE 1**(RAISED ENTRY TREATMENT LOCATION)**

Carpenters Gardens N21, from the southern kerb-line of Highfield Road N21 southwards for 8 metres.

SCHEDULE 2**(SPEED TABLE LOCATIONS)****Highfield Road N21**

- a from a point 21 metres south-east of the eastern kerb-line of Green Lanes N21 south-eastwards for a distance of 9 metres;
- b from a point 1.5 metres east of the common boundary of Nos. 32 and 34 Highfield Road N21 eastward for a distance of 9 metres.

SCHEDULE 3**(RAISED JUNCTION LOCATIONS)**

Highfield Road N21 and Cedars Road N21 junction.

Highfield Road N21 and Christine Worsley Close N21 junction

SCHEDULE 4**(LENGTH OF ZIG-ZAG MARKINGS RELATING TO THE NEW ZEBRA CROSSING)**

Highfield Road N21, from a point 3 metres east of the common boundary of Nos. 28 and 30 Highfield Road N21 eastward for a distance of 36.5 metres.

(2197498)

LONDON BOROUGH OF ENFIELD**JUTE LANE EN3 - NEW “MONDAY TO SATURDAY 7.30AM TO****6.30PM” GOODS VEHICLE LOADING BAYS, “AT ANY TIME”****WAITING RESTRICTIONS AND ‘MONDAY TO SATURDAY 7.30AM TO 6.30PM’ LOADING RESTRICTIONS**

Further information may be obtained from Traffic and Transportation, telephone number 020-8379 3553.

- 1 **NOTICE IS HEREBY GIVEN** that the Council of the London Borough of Enfield (the Council) propose to make the Enfield (Good Vehicle Loading Bay) (No. 1) Traffic Order 2014 and the Enfield (Waiting and Loading Restriction) (Amendment No. 73) Order 2014 under sections 6, 84(1), 84(2) and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984.
- 2 The general effect of the Orders will be to carry on the provisions of the Enfield (Good Vehicle Loading Bay) (No. 1) Experimental Traffic Order 2013 as amended, and the Enfield (Waiting and Loading Restriction) (Amendment No.46) Experimental Order 2013 as amended, which introduced goods vehicle loading bays and waiting and loading restrictions in Jute Lane EN3.
- 3 The Council has carefully considered whether or not the provisions of the experimental Orders should be continued indefinitely and has decided, as the scheme has been a success, that they should be so continued.
- 4 A copy of each of the Orders, which will come into operation on 29 September 2014, of the experimental Orders referred to in paragraph 2 of this Notice and other relevant documents can be inspected at the Reception Desk, Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD during normal office hours on Mondays to Fridays inclusive until the end of six weeks from the date on which the Orders were made
- 5 Copies of the Orders may be purchased from Traffic and Transportation, The Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD.
- 6 Any person desiring to question the validity of any of the Orders or of any provision contained therein on the grounds that it is not within the relevant powers of the Road Traffic Regulation Act 1984 or that any of the relevant requirements thereof or of any relevant regulations made thereunder have not been complied with in relation to the Order may, within six weeks from the date on which the Order was made, make application for the purpose to the High Court.

Dated 17th September 2014

David B. Taylor

Head of Traffic and Transportation

(2197497)

LONDON BOROUGH OF NEWHAM**THE NEWHAM (STRATFORD) (PARKING PLACES) (NO. *) ORDER 2014****THE NEWHAM (WAITING AND LOADING RESTRICTION)****(AMENDMENT NO. **) ORDER 2014****THE NEWHAM (STRATFORD) (DISABLED RESIDENT PARKING PLACES) (NO. *) ORDER 2014****THE NEWHAM (STRATFORD SOUTH WEST) (PARKING PLACES)****(NO. 1, 2010) (AMENDMENT NO. *) ORDER 2014****THE NEWHAM (STRATFORD SOUTH WEST) (DISABLED RESIDENT PARKING PLACES) (NO. 1, 2010) (AMENDMENT NO. *) ORDER 2014****PROPOSED TRANSFER OF KERRISON ROAD AND WISE ROAD FROM STRATFORD SOUTH WEST CONTROLLED PARKING ZONE (CPZ) TO STRATFORD CPZ AND OTHER CHANGES WITHIN STRATFORD CPZ**

- 1 NOTICE IS HEREBY GIVEN that the Council of the London Borough of Newham proposes to make the above mentioned Orders under Sections 6, 45, 46, 49, 51 and 124 of the Road Traffic Regulation Act 1984, as amended.
- 2 The general effect of the Orders would be to:
 - a transfer Kerrison Road and Wise Road from Stratford South West Controlled Parking Zone (CPZ) to Stratford CPZ. This would change the operational hours of the permit holders only parking places in these roads from Monday to Friday 10am to 12 noon to Monday to Saturday 8am to 6.30pm. There would be no change to the existing layout of parking places in these roads;
 - b extend, introduce and revoke various parking places in roads within Stratford CPZ; and

- c introduce waiting restrictions operating "at any time" (double yellow lines) in lengths of roads within Stratford CPZ.
- 3 The area currently within Stratford CPZ is specified in the Schedule to this Notice.
- 4 Copies of the proposed Orders, together with documents giving more detailed particulars of the Orders, can be inspected from 9am to 5pm on Monday to Friday at Newham Dockside, 1000 Dockside Road E16 2QU, until six weeks after the date on which the Orders are made or until the proposed Orders are withdrawn, as appropriate.
- 5 Further information can be obtained by telephoning 020 3373 0360.
- 6 All objections and other representations relating to any of the proposed Orders must be made in writing by 10 October 2014. All objections must specify the grounds on which they are made. They should be sent to the Head of Highways and Traffic, London Borough of Newham, 3rd Floor West, Newham Dockside, 1000 Dockside Road, London E16 2QU or by email, quoting the Order title, to: traffic.orders@newham.gov.uk
- 7 Anyone objecting to any of the proposed Orders should be aware that, in view of the Local Government (Access to Information) Act 1985, this Council may be obliged to make any comments in respect of this Notice open to public inspection.

Dated 17 September 2014

John Biden

Head of Highways and Traffic

SCHEDULE

Stratford CPZ – current area

The area generally bounded on the north by St. Paul's Drive, Maryland Road, Bow Street, Maryland Square, Albert Square and Gawsorth Close; bounded on the east by Chatsworth Road, Carnarvon Road, Maitland Road and Fairland Road (but not including Fairland Road); bounded on the south by Vine Road, Vicarage Lane E15, Tennyson Road, Whalebone Lane, Pitchford Street, Bridge Road E15, High Street E15 and Warton Road; and bounded on the west by the National Rail line between Stratford and Bethnal Green stations, Angel Lane and Leyton Road. (2197507)

LONDON BOROUGH OF NEWHAM

THE NEWHAM (OFF STREET PARKING PLACES) (MAUD STREET) (NO. 1, 2007) (REVOCATION) ORDER 2014

MAUD STREET CAR PARK, CANNING TOWN - CLOSURE

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Newham proposes to make the above mentioned Order under Sections 32, 35 and 124 of the Road Traffic Regulation Act 1984, as amended.
2. The effect of the Order would be to revoke the Newham (Off Street Parking Places) (Maud Street) (No. 1) Order 2007 which regulates the use of Maud Street car park. This is necessary as the car park is to close to allow for the implementation of Phase 3 of the Rathbone Market development.
3. A copy of the proposed Order, together with documents giving more detailed particulars of the Order, can be inspected from 9am to 5pm on Monday to Friday at Newham Dockside, 1000 Dockside Road E16 2QU until 6 weeks after the date on which the Order is made or until the proposed Order is withdrawn, as appropriate.
4. Further information can be obtained by telephoning 020 3373 1279.
5. All objections and other representations relating to the proposed Order must be made in writing by 10 October 2014. All objections must specify the grounds on which they are made. They should be sent to the Head of Highways and Traffic, London Borough of Newham, 3rd Floor West, Newham Dockside, 1000 Dockside Road, London E16 2QU or by email, quoting the Order title, to: traffic.orders@newham.gov.uk
6. Anyone objecting to the proposed Order should be aware that, in view of the Local Government (Access to Information) Act 1985, this Council may be obliged to make any comments in respect of this Notice open to public inspection.

Dated 17 September 2014

John Biden

Head of Highways and Traffic

(2197505)

LONDON BOROUGH OF NEWHAM

THE NEWHAM (STRATFORD) (PARKING PLACES) (SPECIAL PARKING AREA) (NO. 1, 1995) (AMENDMENT NO. 23) ORDER 2014

CARPENTERS ROAD

1. NOTICE IS HEREBY GIVEN that on 15 September 2014 the Council of the London Borough of Newham made the above mentioned Order under Sections 45, 46, 49, 51 and 124 of the Road Traffic Regulation Act 1984, as amended.
2. The effect of the Order will be to revoke an existing "shared use" (permit holders and pay & display) parking place on the south-west side of Carpenters Road, south-east of its junction with Rowse Close.
3. A copy of the Order, which will come into force on 22 September 2014, and other documents giving detailed particulars of the Order are available for inspection during normal office hours on Monday to Friday inclusive at Newham Dockside, 1000 Dockside Road E16 2QU for a period of six weeks from the date on which the Order was made.
4. If any person wishes to question the validity of the Order or of any of its provisions on the grounds that it or they are not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or any instrument made under the Act has not been complied with, that person may, within six weeks from the date on which the Order was made, apply for the purpose to the High Court.

Dated 17 September 2014.

John Biden, Head of Highways and Traffic

(2197504)

LONDON BOROUGH OF NEWHAM

THE NEWHAM (PROHIBITION OF STOPPING OUTSIDE SCHOOLS) (NO. 1, 2009) (AMENDMENT NO. 9) ORDER 2014

THE NEWHAM (WAITING AND LOADING RESTRICTION) (AMENDMENT NO. 57) ORDER 2014

THE NEWHAM (STRATFORD SOUTH EAST) (PARKING PLACES) (NO. 1, 2010) (AMENDMENT NO. 10) ORDER 2014

THE NEWHAM (UPTON PARK) (PARKING PLACES) (SPECIAL PARKING AREA) (NO. 1, 2004) (AMENDMENT NO. 18) ORDER 2014

ANDOVER AVENUE, EVELYN DENINGTON ROAD, HALLYWELL CRESCENT, HARRIER WAY, KENSINGTON AVENUE, KING GEORGE AVENUE, MAUD ROAD, PLASHET GROVE, POND ROAD, REDRIFFE ROAD, SEBERT ROAD, ST STEPHEN'S ROAD, STRATFORD ROAD, VISCOUNT DRIVE, WAKELIN ROAD, WEST ROAD, WHITFIELD ROAD, WHITTAKER ROAD AND WYNDHAM ROAD

1. NOTICE IS HEREBY GIVEN that on 15 September 2014 the Council of the London Borough of Newham made the above mentioned Orders under Sections 6, 45, 46, 49, 51 and 124 of the Road Traffic Regulation Act 1984, as amended.
2. The general effect of the Prohibition of Stopping Outside Schools Order will be to further amend the provisions of the Newham (Prohibition of Stopping Outside Schools) (No. 1) Order 2009 so as to amend or provide new school keep clear (SKC) restrictions at various school entrances at the following locations:
 - a Remove the existing SKC marking on the east side of King George Avenue and replace it with a new longer SKC marking approximately 31.56m in length;
 - b Hallywell Crescent – move an existing SKC marking opposite Routh Street towards Harrier Way so that it is adjacent to another existing SKC marking;
 - c Provide a new SKC marking opposite Nos. 30 to 34 Hallywell Crescent (approx. 25.56m in length);
 - d Provide a new SKC marking in Harrier Way opposite its junction with Evelyn Denington Road (approx. 25.56m in length);
 - e Provide a new SKC marking in Sebert Road opposite Nos. 76 to 90 (approx. 25.56m in length);
 - f Provide a new SKC marking in Stratford Road on the north side, near its junction with Maud Road (approx. 25.56m in length);
 - g Remove an existing SKC marking in Stratford Road opposite Nos. 121 to 129 Stratford Road and replace it with a longer SKC marking (approx. 31.56m in length);
 - h Remove an existing SKC marking in Wakelin Road and extend the adjacent permit holders only parking bay to replace it.

The school keep clear restrictions will operate Monday to Friday between 8am and 5pm and prohibit stopping by vehicles. The Order will also amend the definition for the existing SKC marking in Kensington Avenue so that it reflects the length of the existing SKC marking on the ground.

3 The general effect of the Waiting and Loading Restriction Order will be to:

(A) introduce no parking "at any time" waiting restrictions (double yellow lines) at the following junctions:

- a Andover Avenue and King George Avenue
- b Harrier Way and Evelyn Denington Road
- c Harrier Way and Hallywell Crescent
- d Harrier Way and Viscount Drive
- e Stratford Road and Maud Road
- f Stratford Road and Redriffe Road
- g Stratford Road and West Road
- h Wakelin Road and Pond Road (school side only)
- i Whitfield Road and Plashet Grove
- j Whitfield Road and St. Stephen's Road
- k Whittaker Road and Plashet Grove
- l Wyndham Road and Plashet Grove
- m Wyndham Road and St. Stephen's Road; and

(B) extend the existing single yellow line waiting restriction operating Monday to Friday 10am to 12 noon, on the north side of Wakelin Road from its junction with Pond Road to the start of the extended parking place referred to in paragraph 4 below.

- 4 The effect of the Stratford South East Parking Places Order will be to extend an existing permit holders only parking place into the length of road in Wakelin Road, previously occupied by a SKC marking which is being removed as set out in paragraph 2(h) above.
- 5 The effect of the Upton Park Parking Places Order will be to extend an existing permit holders only parking place in St. Stephen's Road west of its junction with Whitfield Road and to extend a shared use parking place (permit holders and pay & display) in St. Stephen's Road east of its junction with Whitfield Road.
- 6 Copies of the Orders, which will come into force on 22 September 2014, and other documents giving detailed particulars of the Orders are available for inspection during normal office hours on Monday to Friday inclusive at Newham Dockside, 1000 Dockside Road E16 2QU for a period of six weeks from the date on which the Orders were made.
- 7 If any person wishes to question the validity of any of the Orders or of any of its provisions on the grounds that it or they are not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or any instrument made under the Act has not been complied with, that person may, within six weeks from the date on which the Orders were made, apply for the purpose to the High Court.

Dated 17 September 2014

John Biden

Head of Highways and Traffic

(2197503)

OTHER NOTICES

LEA VICTORIA HOGG

Notice is given that Forest Heath District Council is attempting to locate the above-named person.

Any persons who may have any knowledge of this person's current address are requested to contact the Council's Legal Services Manager at the following address:-

Forest Heath District Council

District Offices, College Heath Road, Mildenhall, Suffolk IP28 7EY

Dated this 8th Day of September 2014

(2197515)

COMPANY LAW SUPPLEMENT

The Company Law Supplement details information notified to, or by, the Registrar of Companies. The Company Law Supplement to *The London Gazette* is published weekly on a Tuesday; to *The Belfast and Edinburgh Gazette* is published weekly on a Friday. These supplements are available to view at <https://www.thegazette.co.uk/browse-publications>. Alternatively use the search and filter feature which can be found here <https://www.thegazette.co.uk/all-notices> on the company number and/or name.

(2197514)

S. W. DURHAM TRAINING LIMITED

(Company Number 918178)

Charity Registration Number: 518211

Registered Office: Durham Way South, Aycliffe Industrial Park, Newton Aycliffe, Co Durham DL5 6AT

Notice is hereby given by authority of the board of directors that an Extraordinary General Meeting of the members of the Company will be held on Thursday 9th October 2014 at 5.00 pm at S W Durham Training Limited, Durham Way South, Aycliffe Industrial Park, Newton Aycliffe Co Durham DL5 6AT for the purpose of considering and, if thought fit, passing the following resolution as a Special Resolution

(Resolution):

Special Resolution

That the articles of association contained in the document submitted to the meeting and for the purposes of identification signed by the chairman be approved and adopted as the articles of association of the Company in substitution for, and to the exclusion of, the existing articles of association.

Anyone who considers that he/she/it is a member of S.W. Durham Training Limited should immediately contact Lorraine Pirt by email: lpirt@swdt.co.uk or telephone 01325 313194 as soon as possible and in any event before the proposed meeting.

A member is entitled to appoint another person as his/her/its proxy using one of the forms available from the Company at lpirt@swdt.co.uk

(2197512)

RE THE TRUSTS OF THE WILL OF JULIAN GILBERT SAMPSON WILL TRUST (REF: G5625/AA) RE: THE ESTATE OF MRS MARGERY EDWINA SAMPSON (DATE OF DEATH 16/03/2014) PURSUANT TO THE TRUSTEE ACT 1925, SECTION 27 (AS AMENDED)

NOTICE IS HEREBY GIVEN that any person having a claim against or an interest in the property subject to the Trusts of the above-mentioned instrument whereof Capita Trust Company Limited, 4th Floor, 40 Dukes Place, London EC3A 7NH are the present Trustees is hereby required to send the particulars in writing of his claim or interest to the said Trustees on or before 25 November 2014 after which date the said Trustees will proceed to distribute the Trust property and make any consequential conveyances of any part thereof amongst the persons entitled thereto having regard only to the claims and interests of which the said Trustees shall then have had notice.

(2197489)

THE
GAZETTE
OFFICIAL PUBLIC RECORD

www.thegazette.co.uk

DIGITAL TRANSFORMATION

- Intuitive and enhanced search
 - Search by name, place or postcode, claim date, date ranges or keyword
 - Refine results by the most recent or oldest
 - Share your findings through email and social media channels
 - Interrogate and re-purpose data
- Improved submission process
 - Improved notice placing options
 - Draft, save and submit online
- New data formats
 - Multiple new data formats
 - Longitudinal datasets
 - Bespoke datafeed services
- Helpful editorial content
 - Help guides and checklists
 - Explanatory content, including videos
- Register with The Gazette
 - Store your saved searches and favourite notices
 - Create Bespoke editions

Visit the new website today www.thegazette.co.uk

 TSO
information & publishing solutions

THE
GAZETTE
OFFICIAL PUBLIC RECORD

THE GAZETTE DATAFEED SERVICE

Manage opportunities and risks with The Gazette Datafeed service – the official source of insolvency, deceased estates and other public notice data.

The official information recorded in The Gazette whether related to insolvency, transport or deceased estates is designed to support risk and opportunity management in business and government.

Bespoke datafeeds, a unique service from The Gazette, can be tailored to your individual needs, delivering the information you require in the format you want, at the frequency you need.

Why use The Gazette Datafeed service?

Information in The Gazette is published by authority – this means it is the official trusted source, and so its reliability is second to none. In addition, notices are published in The Gazette before any other publication, ensuring you are amongst the first to get the information you need to identify opportunities and manage your risk.

How do you want it?

Datafeeds can be tailored to your individual needs. Choose from

Delivery mechanisms

- Email
- FTP
- Atom feed

Delivery frequencies

- Daily Feeds
- Weekly
- Monthly

Delivery formats

- Excel
- CSV
- PDF
- XML

Visit www.thegazette.co.uk/datafeeds for more information about our dataservices, or contact data@thegazette.co.uk

Terms and Conditions Relating to Submission of Notices

The Gazette (which includes the London, Belfast and Edinburgh Gazette) is the Official Public Record and the United Kingdom's longest continuously published newspaper. It has been published by Authority since 1665. The Gazette publishes official, legal and regulatory notices pursuant to legislation and on behalf of the persons who are required by law to notify the public at large of certain information. For the avoidance of doubt all references to **"The Gazette"** shall include the London, Belfast and Edinburgh and any supplements to the Gazette, as well as all mediums, including the online and paper versions of the Gazette.

The Gazette is published by the Publisher (as defined below) under the authority and superintendence of the Controller of Her Majesty's Stationery Office at The National Archives. Notices received for publication can fall under the following broad headings:

Church, Companies, Education and Qualifications, Environment and Infrastructure, Health and Medicine, Money, Parliament and Assemblies, People, Royal Family and State. Further information can be found at www.thegazette.co.uk.

These terms and conditions ("**Terms and Conditions**") govern submission of Notices (as defined below) to The Gazette. By submitting Notices, howsoever communicated, whether at the website www.thegazette.co.uk (the "**Website**") or by email, post and/or facsimile, the Advertiser (as defined below) agrees to be bound by these Terms and Conditions. Where the Advertiser is acting as an agent or as a representative of a principal, the Advertiser warrants that the principal agrees to be bound by these Terms and Conditions. The Publisher reserves the right to modify these Terms and Conditions at any time. Such modifications shall be effective immediately upon publication of the modified terms and conditions. By submitting Notices to The Gazette after the Publisher has published notice of such modifications, the Advertiser, including any principal, agrees to be bound by the revised Terms and Conditions.

1 Definitions

1.1 In these Terms and Conditions: **"Advertiser"** means any company, firm or person who has requested to place a Notice in The Gazette, whether acting on their own account or as agent or representative of a principal; **"Authorised Scale of Charges"** means the scale of charges set out at in the printed copy of the Gazette or at <https://www.thegazette.co.uk/place-notice/pricing> as modified from time to time; **"Charges"** means the payment due for the acceptance of a Notice by the Publisher payable by the Advertiser as set out in the Authorised Scale of Charges; **"Notice"** means all advertisements and state, public, legal or other notices (without limitation) placed in The Gazette; **"Publisher"** means The Stationery Office Limited, with registered company number 03049649.

1.2 the singular includes the plural and vice-versa; and

1.3 any reference to any legislative provision shall be deemed to include any subsequent re-enactment or amending provision.

2 By submitting a Notice to the Publisher, the Advertiser agrees to be bound by these Terms and Conditions which represent the entire terms agreed between the parties in relation to the publication of Notices in The Gazette and which every Notice shall be subject to. For the avoidance of doubt, these Terms and Conditions shall prevail over any other terms or conditions (whether or not inconsistent with these Terms and Conditions) contained or referred to in any correspondence or documentation submitted by the Advertiser or implied by custom, practice or course of dealing which the parties agree shall not apply, unless otherwise expressly agreed in writing by the Publisher.

3 The Publisher reserves the right, to be exercised at its sole and absolute discretion, to make reasonable efforts to verify the validity of the Advertiser.

4 The Publisher may, at its sole and absolute discretion, edit the Notice, subject to the following restrictions:

4.1 the sense of the Notice submitted by the Advertiser will not be altered;

4.2 Notices shall be edited for house style only, not for content;

4.3 Notices can be edited to remove obvious duplications of information;

4.4 Notices can be edited to re-position material for style;

4.5 any additions, amendments or deletions required in order to include the minimum necessary information set out in any Notice guidelines shall be confirmed with the Advertiser; and

4.6 subject to clause 5 below, no amendments to the text (other than those made as a consequence of 4.1 - 4.5 above) shall be made without confirmation from the Advertiser.

For the avoidance of doubt, the Advertiser agrees and accepts that, subject to the limited rights to edit any Notice referred to above, it is the Advertiser that shall be solely responsible for the content of any Notice, including its validity and accuracy and that the Publisher shall not be responsible for, nor shall have any liability in respect of such content in any way whatsoever.

5 The Advertiser accepts that it submits a Notice entirely at its own risk and that the Publisher shall have the sole and absolute discretion whether to accept a Notice for publication or the timing of any publication of a Notice, such decision to be final. The Advertiser must satisfy itself as to the legal, statutory and/or procedural requirements and accuracy relating to any Notice. Where the Publisher has accepted a Notice for publication, the Publisher shall have the sole and absolute discretion to refuse to publish where the content of the Notice, in the publisher's sole opinion, may not comply with any such requirements. In such instances, the Publisher shall notify the Advertiser of any action required to remedy any deficiency and publication shall not take place until the Publisher is satisfied that such action has been taken by the Advertiser.

6 Neither the Publisher nor The National Archives (or any successor organisation) (including affiliates, officers, directors, agents, subcontractors and/or employees) shall be liable for any liabilities, losses, damages, expenses, costs (including all interest, penalties, legal costs (including on a full indemnity basis) and other professional costs and/or expenses) suffered or incurred, howsoever arising (including negligence), whether arising from the acts or omissions of the Publisher, The National Archives and/or the Advertiser and/or any third party (including, without limitation, any principal of the Advertiser) or arising out of or made in connection with the Notice or otherwise except only that nothing in these Terms and Conditions shall limit or exclude any liability for fraudulent misrepresentation, or for death or personal injury resulting from the Publisher's or The National Archives' negligence or the negligence of the their agents, subcontractors and/or or employees.

7 For the avoidance of doubt, subject to clause 6 above, in no circumstances shall the Publisher be liable for any economic losses (including, without limitation, loss of revenues, profits, contracts, business or anticipated savings), any loss of goodwill or reputation, or any special, indirect or consequential damages (however arising, including negligence).

8 Where the Publisher is responsible for any error including which, in the Publisher's reasonable opinion, causes a substantive change to the meaning of a Notice or would affect the legal efficacy of a Notice, upon becoming aware of such error, the Publisher shall publish the corrected Notice at no charge and at the next suitable opportunity. Both parties agree (including on behalf of any principal, if applicable) that this shall be the sole remedy of the Advertiser (including any principal, if applicable) and full extent of the limit of the Publishers liability in these circumstances.

9 In the event that the Publisher believes, in its sole opinion, an Advertiser is submitting Notices in bad faith, is in breach of clause 11 below, or has dealings with Advertisers who are in breach of these Terms and Conditions or has breached such Terms and Conditions previously, the Publisher may require further verification of information to be provided by the Advertiser and may, at its sole and absolute discretion, delay publication of those Notices until it is satisfied that the Notice it has received is based on authentic information.

10 The location of the Notice in The Gazette shall be at the discretion of the Publisher. For the avoidance of doubt, the Notice shall be published in the house style of The Gazette.

11 The Advertiser warrants:

11.1 that it has the right, power and authority to submit the Notice;

11.2 the Notice is not false, inaccurate, misleading, nor does it contain potentially fraudulent information;

11.3 the Notice is submitted in good faith, does not contravene any law (statutory or otherwise) nor is it in any way illegal, defamatory or an infringement of any other party's rights or an infringement of the British Code of Advertising Practice (as amended and updated from

time to time), nor is it subject to any court order prohibiting such publication.

12 To the extent permissible by law the Publisher excludes all warranties, conditions or other terms, whether implied by statute or otherwise, relating to the placing of any Notices.

13 The Advertiser agrees to fully indemnify and hold the Publisher and The National Archives (or any successor organisation), including any affiliates, officers, directors, agents, subcontractors and employees harmless from all liabilities, costs, expenses, damages and losses (including, without limitation) any direct, indirect, consequential and/or special losses and/or damage, loss of profit, loss of reputation and/or goodwill and all interest, penalties and legal costs (calculated on a full indemnity basis) and all other professional costs and/or expenses (including legal costs) suffered or incurred (including negligence) in respect of any matter arising out of, in connection with or relating to any Notice, including (without limitation) in respect of any claim and/or demand (including threatened and/or potential claims or demands) made by any third party which may constitute a breach, threatened and/or potential breach by the Advertiser (or their principal) of these Terms and Conditions or any breach and/or potential breach by the Advertiser of any law and/or any of the rights of a third party. The Publisher shall consult with the Advertiser as to the way in which such applicable claims, demands or potential claims or demands are handled but the Publisher shall retain the sole, absolute and final decision on all aspects of any matter arising from the aforementioned indemnity, including the choice of instructing legal representatives, steps taken in or related litigation and/or decisions to settle the case. The Advertiser shall use best endeavours to provide, at its own expense, such co-operation and assistance as the Publisher may reasonably request including in respect of any principal (if applicable) and including, without limitation, the provision of and/or access to witnesses, access to premises and delivery up of documents and/or any evidence, including supporting any associated litigation and/or dispute resolution process.

14 The Advertiser shall promptly notify the Publisher in writing of any actual, threatened or suspected claim made by a third party or parties against the Advertiser and/or the Publisher in relation to a Notice. The Publisher reserves the right, following a claim or threatened claim, to immediately remove the Notice which is the subject of the complaint from the website at www.thegazette.co.uk and all other websites controlled by the Publisher containing the Notice, as well as from any other medium in which the Notice has been placed that is controlled by The Gazette, where possible. The Publisher may require the Advertiser to amend the Notice at its own cost before it agrees to re-publish the Notice if it is capable of rectification to avoid the claim, threatened or suspected claim. Any reinstatement of the Notice shall be at the sole and absolute discretion of the Publisher, whose decision in respect of such matter shall be final. Other than withdrawal of a Notice following a claim or threatened claim, withdrawal of a Notice post-publication shall take place only upon the written instructions of The National Archives (or any successor organisation) or if there is a credible claim that the continuing presence of a Notice endangers an individual's personal safety or a request is received from any applicable regulatory and/or enforcement authorities.

15 The Advertiser acknowledges that the Publisher may re-use Notices and/or allow third parties to re-use Notices accepted for

publication in The Gazette, and hereby assigns to the Publisher for and on behalf of the Crown, all rights, including but not limited to, copyright and/or other such intellectual property rights (as applicable) in all Notices, and warrants that any such activity in respect of any Notice (including any activity in the preparation of such Notice for publication in The Gazette) by the Publisher and/or third parties does not and will not infringe any legal right of the Advertiser or any third party. For the avoidance of doubt, all Notices and any content therein shall be Crown copyright and may be subject to the Open Government Licence (or any variation thereof).

16 The Advertiser accepts that the purpose of The Gazette is to disseminate information of interest to the public as widely as possible in the public interest and that the information contained in the Notices published in The Gazette may be used by third parties after publication for any purpose and that such use may be beyond the control of The Gazette. In such instances, the Publisher accepts and the Advertiser agrees that the Publisher shall have no liability whatsoever in respect of such use by third parties.

17 The Advertiser acknowledges and agrees that the publication of any Notice is subject to any court order and/or direction of the court or such other regulatory and/or enforcement authorities including the Information Commissioner's Office, the police, the Financial Conduct Authority (and such other related regulatory organisations), the Solicitors Regulation Authority and such other authorities as may be applicable (without limitation) and that the Publisher may delay, refuse to publish or withdraw from publication if it has received evidence to that effect and may not publish such notice until it has received written evidence from the court (as the Publisher may reasonably require from time to time) that demonstrates that any previous order and/or direction has been withdrawn and/or is no longer applicable (as the Publisher may reasonably require from time to time) and/or, subject to any statutory and/or applicable laws, The Gazette may share information and/or data related to the Notice and/or the Advertiser's account related to such authorities and the Advertiser hereby consents to such disclosure(s).

18 The Advertiser accepts that the Charges may be amended from time to time and will be payable at the rate in force at the time of invoicing unless otherwise agreed by the Publisher in writing. The Charges must be paid in full by the Advertiser in advance of publication unless other requirements of the Publisher in respect of the payment of such Charges (as determined from time to time) are notified to the Advertiser.

19 If the Advertiser wishes to make a complaint, all such complaints shall be submitted in writing to customer.services@thegazette.co.uk

20 Save in respect of The National Archives (or any successor organisation), a person who is not a party to these Terms and Conditions has no right under the Contracts (Rights of Third Parties) Act 1999 to enforce any term of these Terms and Conditions but this does not affect any right or remedy of a party specified in these Terms and Conditions or which exists or is available apart from that Act.

21 These Terms and Conditions and all other express terms of the contract shall be governed and construed in accordance with the laws of England and the parties hereby submit to the exclusive jurisdiction of the English courts.

All communications on the business of The Gazette should be addressed to
The Gazette, PO Box 3584, Norwich NR7 7WD
Telephone: 0870 600 3322 Fax: 020 7394 4572
Email: customer.services@thegazette.co.uk

**THE
GAZETTE**
ALL NOTICES
GAZETTE

AUTHORISED SCALE OF CHARGES
From 1st January 2014

		Public sector placing mandatory notices or State notices		All other advertisers		Voucher Copy
All charges are exclusive of Vat at the prevailing rate, currently 20%		XML, Webform, Gazette template	Other	XML, Webform, Gazette template	Other	
No Vat is payable on printed copies template		Ex VAT	Ex VAT	Ex VAT	Ex VAT	Zero VAT
1	Corporate and Personal Insolvency Notices	£0.00	£20.00	£55.50	£75.50	
	2 – 5 Related Companies/Individuals charged double the single rate)	£0.00	£40.00	£111.00	£151.00	
	(6 – 10 Related Companies charged treble the single rate)	£0.00	£60.00	£166.50	£226.50	£2.00
	[Pursuant to the Insolvency Act 1986, the Insolvency Rules 1986, Companies (Forms) (Amendment) Regulations 1987 and any subsequent amending legislation]					
2	Deceased Estate Notices Pursuant to s.27 Trustee Act 1925	£0.00	£20.00	£55.50	£75.50	£2.00
	All other Notices – charged by event	£0.00	£20.00	£55.50	£75.50	
3	2 – 5 Related events will be charged double the single rate)	£0.00	£40.00	£111.00	£151.00	£2.00
	(6 – 10 Related events will be charged treble the single rate)	£0.00	£60.00	£166.50	£226.50	
	If you have any doubt about how to price then please contact london@thegazette.co.uk					
4	Offline Proofing		£35.00		£35.00	
5	Late Advertisements					
	London - accepted after 11.30am, 2 days prior to publication		£35.00		£35.00	
	Edinburgh - accepted after 9.30am, 1 day prior to publication					
	Belfast - accepted after 3.00pm, 1 day prior to publication					
6	Withdrawal of Notices					
	London - after 11.30am, 2 days prior to publication		£20.00	£55.50	£75.50	
	Edinburgh - after 9.30am, 1 day prior to publication					
	Belfast - after 3.00pm, 1 day prior to publication					
7	Other Services					
	A brand, logo, map, signature image (which can link through to your site)	£50.00	£50.00	£50.50	£50.50	
	Forwarding service for deceased estates	£50.00	£50.00	£50.50	£50.50	

This printed edition contains all notices published online on 17 September 2014.

For more information and pricing for our data feeds services please telephone 01603 6967 01 or email data@thegazette.co.uk

For more information or to purchase a subscription please telephone 0870 600 5522 or email customer.services@thegazette.co.uk

information & publishing solutions

Published by TSO (The Stationery Office) and available from:

Online

www.tsoshop.co.uk/gazettes

Mail, Telephone, Fax & E-mail

The Gazette, PO Box 3584, Norwich NR7 7WD

Telephone orders/General enquiries 0870 600 5522

Fax orders: 0870 600 5533

E-mail: customer.services@tso.co.uk

Textphone: 0870 240 3701

Customers can also order publications from:

TSO Ireland

19a Weavers Court, Weavers Court Business Park, Linfield Road,

Belfast BT12 5GH 028 9089 5140 Fax 028 9023 5401

The Houses of Parliament Shop

12 Bridge Street, Parliament Square, London SW1A 2JX

TSO@Blackwell and other Accredited Agents

