

THE GAZETTE

ALL NOTICES GAZETTE

**CONTAINING ALL NOTICES PUBLISHED ONLINE ON
28 APRIL 2015**

PRINTED ON 29 APRIL 2015

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

Contents

State/

Royal family/

Parliament & Assemblies/

Church/

Companies/2*

People/74*

Money/

Environment & infrastructure/105*

Health & medicine/

Other Notices/112*

Terms & Conditions/114*

* Containing all notices published online on 28 April 2015

COMPANIES

COMPANIES RESTORED TO THE REGISTER

B&JG LIMITED

Company Number: 414158

Registered Office: Dunard, Marjoribank Street, Bathgate, West Lothian EH48 1BG

Notice is hereby given that in a petition by Bryan and Janet Gilfether for restoration of the above company to the Register of Companies in terms of Section 1029 of the Companies Act 2006, by deliverance dated 29 July 2014, the Sheriff at Livingston appointed advertisement of the import of the petition and deliverance to be made in The Scotsman, appointed any interested person intending to show cause why the petition should not be granted to lodge answers thereto with the Sheriff Clerk at Livingston within twenty one days after such advertisement.

WSB Peebles, Allcourt Solicitors Limited, 1 Carmondean Centre, Livingston EH54 8PT

Solicitor for the Petitioners (2325055)

Corporate insolvency

NOTICES OF DIVIDENDS

ACL 123 LIMITED

00324654

Previous Name of Company: Axminster Carpets, Limited

Registered office: c/o Duff & Phelps Ltd, The Shard, 32 London Bridge Street, London, SE1 9SG

Principal Trading Address: Gamberlake, Axminster, Devon EX13 5PQ

A dividend to the non-preferential unsecured creditors of the Company is intended to be declared in the above matter within 2 months of the last date of proving. Any creditor who has not yet lodged a Proof of Debt, with full supporting documentation, must do so by 30 June 2015. Creditors should send their claims to Benjamin Wiles, Joint Liquidator, Duff & Phelps Ltd, The Shard, 32 London Bridge Street, London, SE1 9SG. A creditor who has not proved their debt by this date will be excluded from the dividend.

Benjamin John Wiles and Geoffrey Wayne Bouchier (IP Nos. 10670 and 9535), both of Duff & Phelps, The Shard, 32 London Bridge Street, London, SE1 9SG, were appointed Joint Liquidators on 27 February 2014.

For further details contact: Joint Liquidators, Tel: 020 7089 4700.

Alternative contacts: James Buckley, Email: James.Buckley@duffandphelps.com or Thomas Grindell, Email: Thomas.Grindell@duffandphelps.com

Benjamin Wiles, Joint Liquidator
23 April 2015 (2325071)

ACUMEN COMMUNITY ENTERPRISE DEVELOPMENT TRUST LIMITED (UNDER A COMPANY VOLUNTARY ARRANGEMENT)

04771177

Registered office: Business Resource Centre, Sunderland Road, Horden, County Durham SR8 4NU

Principal Trading Address: Business Resource Centre, Sunderland Road, Horden, County Durham SR8 4NU

Notice is hereby given that we, Gordon Smythe Goldie and Andrea Lynn Marshall (IP Nos. 5799 and 9398) of Tait Walker LLP, Bulman House, Regent Centre, Gosforth, Newcastle upon Tyne, NE3 3LS, being the Joint Supervisors of the above company, intend to declare a first dividend to unsecured creditors herein within a period of two months from 22 May 2015, being the last date of proving. Those creditors who have not yet proved their debts in the arrangement are required, on or before the last due date of proving, to send their names and addresses with particulars of their debts to us, and if so required in writing to us, personally, or by their solicitors, to 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 dividend declared before such debt is proved.

Date of appointment: 26 February 2013.

The Joint Supervisors can be contacted by Email: recovery@taitwalker.co.uk or by Tel: 0191 285 0321

Gordon Smythe Goldie and Andrea Lynn Marshall, Joint Supervisors
22 April 2015 (2325091)

In the Whitehaven County Court

No 173 of 2007

COLIN WALKER PLANT HIRE

Principal Trading Address: Edgehill, Hardy Gate, Bridgefoot, Warrington CA14 1YJ

Take notice that the Liquidator of the above named Company's affairs, intend to make a first and final distribution to unsecured creditors. Creditors of the above Company are required to send in their name and address and particulars of their claim to William Duncan, 4th Floor, Springfield House, 76 Wellington Street, Leeds LS1 2AY, the Liquidator by 29 May 2015. Any creditor who does not prove their debt by that date may be excluded from the dividend. It is the intention of the Liquidator that the distribution will be made within 2 months of the last date for proving claims, given above.

Date of appointment: 21 May 2010.

Correspondence address and contact details of case manager: Paul Mallatratt, Suite A, 7th Floor, City Gate East, Tollhouse Hill, Nottingham NG1 5FS. Tel: 0115 964 4499.

Office Holder details: William Duncan (IP No. 6440) of Baker Tilly, 4th Floor, Springfield House, 76 Wellington Street, Leeds LS1 2AY. Tel: 0115 9644 450.

William Duncan, Liquidator

24 April 2015 (2325103)

PURSUANT TO RULE 11.2 OF THE INSOLVENCY RULES 1986

GUNPOWDER MEDIA COMMUNICATIONS LIMITED

06260790

Registered office: c/o 10-12 New College Parade, Finchley Road, London NW3 5EP

Principal trading address: 11 Poland Street, London W1F 8QA

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 Friday 15 May 2015, to send their proofs of debt to the undersigned, Mr Kian Seng Tan of K S Tan & Co, 10-12 New College Parade, Finchley Road, London NW3 5EP the Liquidator, and, if so requested, to provide further details or produce such documentary or other evidence as may appear to the 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 2 months from Friday 15 May 2015.

Further Details: K S Tan, K S Tan & Co, 10-12 New College Parade, Finchley Road, London, NW3 5EP, Tel: 020 7586 1280, Email: mail@kstan.co.uk

Kian Seng Tan (IP No 8032), Liquidator, 10-12 New College Parade, Finchley Road, London NW3 5EP

Date of Appointment: 18 July 2012 (2325086)

HGL REALISATIONS LTD

02982753

Previous Name of Company: Huffey Group Limited

Registered office: 1 Woodborough Road, Nottingham NG1 3FG

Principal Trading Address: Houghton Road, Grantham, Lincolnshire NG31 6JE

Notice is hereby given that the creditors of the Company, which is being voluntarily wound up, are required, on or before 28 May 2015 to prove their debts by sending to the undersigned Christopher James Farrington of Deloitte LLP, 1 Woodborough Road, Nottingham NG1 3FG 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 or other evidence as may appear to the Joint Liquidator 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 declared before his debt was proved. I intend to declare the dividend within 2 months of the above date.

Date of appointment: 13 September 2012.

Office Holder details: Christopher James Farrington (IP No. 008751) of Deloitte LLP, 1 Woodborough Road, Nottingham NG1 3FG and Dominic Lee Zoong Wong (IP No. 009232) of Deloitte LLP, Four Brindleyplace, Birmingham B1 2HZ. Contact Tel: 0115 936 0788.

Please contact Maggie Rowe, Email: marowe@deloitte.co.uk Tel: 0121 695 5321.

Christopher James Farrington, Joint Liquidator

23 April 2015

(2325079)

MAYFAIR BUILDING SERVICES LIMITED

02528042

Registered office: Exchange House, 494 Midsummer Boulevard, Milton Keynes MK9 2EA

Principal Trading Address: Unit 5 & 6, The Old School House, 66/70 Bourne Road, Bexley, Kent, DA5 1LU

We, Joanne Rolls and Timothy John Edward Dolder of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes MK9 2EA (IP Nos. 8867 and 9008) give notice that we were appointed Joint Liquidators of the above named Company on 19 March 2014.

Notice is hereby given that the creditors of the above named Company which is in Liquidation are required, on or before 21 May 2015 to prove their debts by sending to the undersigned Joanne Rolls of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes MK9 2EA, 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 Liquidator 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. An interim dividend will be declared within 2 months of the last date for proving.

Further details contact: Matt Rolph, Email: Matt.rolph@opusllp.com, Tel: 01908 306089.

Joanne Rolls, Joint Liquidator

23 April 2015

(2325081)

SHARMA BUSINESS VENTURES LIMITED

07439291

Registered office: Concorde House, Grenville Place, Mill Hill, London NW7 3SA

Principal trading address: Swaran House, Kelvin Way, West Bromwich, West Midlands B70 7LG

Pursuant to Rule 11.2 of the Insolvency Rules 1986

Notice is hereby given that it is my intention to declare a First Dividend to unsecured Creditors of the above named Company. Creditors who have not yet done so, are required, on or before 25 May 2015, to send their proofs of debt to the undersigned, Jeffrey Mark Brenner, of Concorde House, Grenville Place, Mill Hill, London NW7 3SA, the Liquidator, and, if so requested, to provide further details or produce such documentary or other evidence as may appear to the Liquidator to be necessary. A creditor who has not proved his debt by the date specified will be excluded from the Dividend. The First Dividend will be declared within two months from 25 May 2015.

Jeffrey Mark Brenner, Office Holder Number: 9301, Liquidator, B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA. Date of Appointment of Office Holder: 2 October 2014. Office Holder Contact Details: 020 8906 7730, jeff@bcassociates.uk.com. Alternative Contact: Udobi Nzelu, udobi@bcassociates.uk.com, 020 8906 7730

(2325097)

THE INSOLVENCY ACT 1986

SWITCHED MODE LIMITED

02218478

In Liquidation

Registered office: Harrisons, Rural Enterprise Centre, Vincent Carey Road, Hereford HR2 6FE

Principal trading address: Unit 2 The Markham Centre, Station Road, Theale, Reading, Berkshire RG7 4PE

Notice is hereby given that it is my intention to declare a First and Final Dividend to the unsecured creditors of the Company. Creditors who have not yet done so, are required, on or before 14 May 2015, to send their proofs of debt to the undersigned, *Paul Walker* of Harrisons Business Recovery and Insolvency Limited, Rural Enterprise Centre, Vincent Carey Road, Rotherwas, Hereford, HR2 6FE, 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 Dividend will be declared within 4 months from 14 May 2015.

Submissions of proof of debt forms and supporting documentation may be made electronically if so desired to info@harrisons.uk.com addressed 'Switched Mode Limited - Proof of debt submission'.

Joint Liquidators' contact details: *Paul Walker & David Clements*, Harrisons Business Recovery and Insolvency Limited, Rural Enterprise Centre, Vincent Carey Road, Rotherwas, Hereford HR2 6FE

E mail info@harrisons.uk.com for the attention of *Wendy George*

D P G Walker, Joint Liquidator

23 April 2015

(2325098)

This notice is in substitution for that which appeared in *The London Gazette* dated 23 April 2015 on page 7579:

THE FIN MACHINE COMPANY LIMITED

02714045

Registered office: c/o Grant Thornton UK LLP, 4 Hardman Square, Spinningfields, Manchester, M3 5EB

Principal Trading Address: Unit A, Hall Dene Way, Seaham Grange Industrial Estate, Seaham, County Durham, SR7 0PU

Joseph P McLean and Christopher J Petts (IP Nos. 8903 and 12390) both of Grant Thornton UK LLP, Earl Grey House, 75-85 Grey Street, Newcastle upon Tyne, NE1 6EF the Joint Liquidators intend to make a distribution to creditors within 2 months of the last date for proving. The distribution is under section 176A of the Insolvency Act 1986. The last date for proving is 31 May 2015.

Date of Appointment: 4 August 2014.

Name of alternative contact: Steve P Tuffin, Email: steve.p.tuffin@uk.gt.com or telephone 0191 261 2631.

Joseph P McClean and Christopher J Petts, Joint Liquidators

27 April 2015

(2325100)

In the High Court of Justice, Chancery Division
Manchester District Registry No 3011 of 2013

WTB HOLDINGS LIMITED

00706342

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

Principal Trading Address: 3 Brook Office Park, Folly Brook Road, Emersons Green, Bristol, BS16 7FL

A first and final dividend to non-preferential creditors is intended to be declared in the above matter within 2 months of 23 May 2015 (the last date for proving). Any creditor who has not yet lodged a proof of debt, with full supporting documentation, must do so by 23 May 2015. Creditors should send their claims to Philip Duffy, Joint Administrator, of Duff & Phelps, The Chancery, 58 Spring Gardens, Manchester, M2 1EW. Any creditor who has not proved their debt by this date will be excluded from dividend.

Date of Appointment: 28 February 2013.

Office holder details: Philip Duffy and Stephen Clancy (IP Nos 9253 and 8950) both of Duff & Phelps, The Chancery, 58 Spring Gardens, Manchester, M2 1EW

For further details contact: The Joint Administrators, Tel: 0161 827 9000. Alternative contact: Richard Sanders, Email: richard.sanders@duffandphelps.com

Philip Duffy, Joint Administrator

23 April 2015

(2325080)

In the In the High Court of Justice, Chancery Division
Manchester District Registry No 3393 of 2012

WTB INVESTMENTS (NO:1) LIMITED

04248509

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

Principal Trading Address: 3 Brook Office Park, Folly Brook Road, Emersons Green, Bristol, BS16 7FL

A first and final dividend to non-preferential creditors is intended to be declared in the above matter within 2 months of 23 May 2015 (the last date for proving). Any creditor who has not yet lodged a proof of debt, with full supporting documentation, must do so by 23 May 2015. Creditors should send their claims to Philip Duffy, Joint Administrator, of Duff & Phelps, The Chancery, 58 Spring Gardens, Manchester, M2 1EW. Any creditor who has not proved their debt by this date will be excluded from dividend. Date of Appointment: 6 December 2012.

Office holder details: Philip Duffy and Stephen Clancy (IP Nos 9253 and 8950) both of Duff & Phelps, The Chancery, 58 Spring Gardens, Manchester, M2 1EW

For further details contact: The Joint Administrators, Tel: 0161 827 9000. Alternative contact: Richard Sanders, Email: richard.sanders@duffandphelps.com

Philip Duffy, Joint Administrator

23 April 2015

(2325090)

OVERSEAS TERRITORIES & CROSS-BORDER INSOLVENCIES

BCP CITY GATE LIMITED

002871V

Notice is hereby given pursuant to Section 215, Isle of Man Companies Act 1931 that the following resolutions were passed on 23 April 2015. "That the Company be wound up voluntarily and that Guy Robert Thomas Hollander and Roderick John Weston of Mazars LLP, Tower Bridge House, St Katharine's Way, London, E1W 1DD be appointed as liquidators of the Company for the purposes of the voluntary winding up."

For further details contact: Molly McErlane, Tel: 0207 063 4477.

Mark Grace, Director

23 April 2015

(2325099)

BCP CITY GATE LIMITED

(In Creditors' Voluntary Liquidation) Notice is hereby given, pursuant to Rule 83 of the Companies (Winding-up) Rules 1934, that every person claiming to be a creditor of the above named company is required on or before 30 May 2015, which is the last date for proving, to submit his proof of debt to the Joint Liquidator, Guy Robert Thomas Hollander, at Mazars LLP, Tower Bridge House, St Katharine's Way, London, E1W 1DD and, if so requested, to provide such further details or produce such documentary or other evidence as may appear to the Joint Liquidator to be necessary. Creditors should also seek to establish any title they may have to priority under section 249 of the Companies Act 1931 (as amended). A creditor who has not proved his debt before the last day for proving mentioned above is not entitled to disturb, by reason that he has not participated in the dividend, the distribution of that dividend or any other dividend declared before his debt is proved.

G R T Hollander, Joint Liquidator

23 April 2015

(2325087)

BCP ONE LIMITED

002868V

Notice is hereby given pursuant to Section 215, Isle of Man Companies Act 1931 that the following resolutions were passed on 23 April 2015. "That the Company be wound up voluntarily and that Guy Robert Thomas Hollander and Roderick John Weston of Mazars LLP, Tower Bridge House, St Katharine's Way, London, E1W 1DD be appointed as liquidators of the Company for the purposes of the voluntary winding up."

For further details contact: Molly McErlane, Tel: 0207 063 4477.

Mark Grace, Director

23 April 2015

(2325067)

BCP ONE LIMITED

(In Creditors' Voluntary Liquidation) Notice is hereby given, pursuant to Rule 83 of the Companies (Winding-up) Rules 1934, that every person claiming to be a creditor of the above named company is required on or before 30 May 2015, which is the last date for proving, to submit his proof of debt to the Joint Liquidator, Guy Robert

Thomas Hollander, at Mazars LLP, Tower Bridge House, St Katharine's Way, London, E1W 1DD and, if so requested, to provide such further details or produce such documentary or other evidence as may appear to the Joint Liquidator to be necessary. Creditors should also seek to establish any title they may have to priority under section 249 of the Companies Act 1931 (as amended). A creditor who has not proved his debt before the last day for proving mentioned above is not entitled to disturb, by reason that he has not participated in the dividend, the distribution of that dividend or any other dividend declared before his debt is proved.

G R T Hollander, Joint Liquidator

23 April 2015

(2325101)

ISLE OF MAN COMPANIES ACTS 1931 - 2004 BUSINESS CENTRE PROPERTIES LIMITED

110243c

Notice is hereby given, pursuant to Section 215 of the Isle of Man Companies Act 1931, that an extraordinary general meeting of the Company, duly convened, and held at IOMA House, Hope Street, Douglas, Isle of Man, IM1 1AP on 23 April 2015 the following special resolution was duly passed: "That the Company be wound up voluntarily pursuant to the provisions of the Isle of Man Companies Act 1931."

Mark Grace, Director

23 April 2015

(2325077)

BUSINESS CENTRE PROPERTIES LIMITED

(In Members' Voluntary Liquidation) Notice is hereby given, pursuant to Rule 83 of the Companies (Winding-up) Rules 1934, that every person claiming to be a creditor of the above named company is required on or before 30 May 2015, which is the last date for proving, to submit his proof of debt to the Joint Liquidator, Guy Robert Thomas Hollander, at Mazars LLP, Tower Bridge House, St Katharine's Way, London, E1W 1DD and, if so requested, to provide such further details or produce such documentary or other evidence as may appear to the Joint Liquidator to be necessary. Creditors should also seek to establish any title they may have to priority under section 249 of the Companies Act 1931 (as amended). A creditor who has not proved his debt before the last day for proving mentioned above is not entitled to disturb, by reason that he has not participated in the dividend, the distribution of that dividend or any other dividend declared before his debt is proved. This notice is purely formal and all known creditors have been, or will be, paid in full.

G R T Hollander, Joint Liquidator

23 April 2015

(2325074)

THE COMPANIES (GUERNSEY) LAW 2008

ELEGANT HOMES (GUERNSEY) LIMITED (IN VOLUNTARY WINDING UP)

Notice is hereby given that a final general meeting of the members of the above named company will be held at Moore Stephens LLP, 3-5 Rickmansworth Road, Watford, WD18 0GX on 28 May 2015 at 11.00am for the purposes mentioned in Section 400 of the Companies (Guernsey) Law 2008. A member entitled to attend and vote at the above-mentioned meeting is entitled to appoint a proxy or proxies, who need not be members of the company, to attend and vote instead of him/her. Proxy forms may be obtained from the Liquidator at the address below. Completed proxy forms for use at the meeting must be lodged at Moore Stephens LLP, 3-5 Rickmansworth Road, Watford, WD18 0GX no later than 12 noon on the business day prior to the day of the meeting.

Michael Finch, Joint Liquidator, Moore Stephens LLP, 3-5 Rickmansworth Road, Watford, WD18 0GX

22 April 2015

(2325093)

THE ISLE OF MAN COMPANIES ACTS 1931-2004**JB PRECISION SYSTEMS (IOM) LIMITED****MEETINGS OF CONTRIBUTORIES AND CREDITORS**

NOTICE IS HEREBY GIVEN, pursuant to Section 226 of the Companies Act, 1931, that an Extraordinary General Meeting of Shareholders followed by a Meeting of Creditors of the above named company will be held at 13 – 15 Hope Street, Douglas, Isle of Man on 21st May 2015 at 10.00AM and 10.30AM respectively for the purpose of having a full statement of the position of the Company's affairs, together with a list of the Creditors and an estimated amount of their claim, laid before them and for the purpose, if thought fit, of nominating a liquidator and of appointing a Committee of Inspection. Proxies to be used at the Meeting must be lodged with Shimmin Wilson & Co, Chartered Accountants at 13-15 Hope Street, Douglas, Isle of Man, not later than 4.00pm on 20th May 2015.

NOTICE IS ALSO GIVEN that, for the purpose of voting, secured Creditors must (unless they surrender their security) lodge at the above Meeting a statement giving the particulars of their security, the date when it was given and the value at which it is assessed.

Dated this 23rd April 2015.

Mr Marc H. Fagan

Director

(2325095)

RE-USE OF A PROHIBITED NAME**RULE 4.228 OF THE INSOLVENCY RULES 1986****NOTICE TO THE CREDITORS OF AN INSOLVENT COMPANY OF THE RE-USE OF A PROHIBITED NAME****BRAMCO (ST. ALBANS) LIMITED**

03940709

On 15 December 2014, the above-named Company went into insolvent liquidation. I, Richard Cohen of 6 Ragged Hall Lane, St Albans Hertfordshire AL2 3LF was a director of the above-named company during the 12 months ending with the day before it went into liquidation. I give notice that it is my intention 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: BE (St Albans) Limited t/a Eternity(2325085)

Administration**APPOINTMENT OF ADMINISTRATORS**

In the High Court of Justice

LondonNo 2893 of 2015

BLAKESLEY ESTATES LTD

(Company Number 04650869)

Nature of Business: Development & sell real estate

Registered office: One Great Cumberland Place, Marble Arch, London W1H 7LW

Principal trading address: Zenith Apartments, Watgate Road, Porth, Newquay, TR7 3LX

Date of Appointment: 21 April 2015

N A Bennett and A J Duncan (IP Nos 9083 and 9319), both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW (Formerly Case Number 1882 of 2010). For further details contact: Ronnie Walters, Email: recovery@leonardcurtis.co.uk, Tel: 020 7535 7000.

(2325084)

In the High Court of Justice, Chancery Division

Leeds District RegistryNo 311 of 2015

CROWTV LIMITED

(Company Number 01355287)

Nature of Business: Motion picture, video and television programme post production activities

Registered office: Unit 1.10 & 1.11 (Formerly 1.5 & 1.6), Shepherds Building East, Richmond Way, London, W14 0DA

Principal trading address: Unit 1.10 & 1.11 (Formerly 1.5 & 1.6), Shepherds Building East, Richmond Way, London, W14 0DA and Queensgate Business Centre, 121 Suffolk Street, Birmingham, B1 1LX

Date of Appointment: 22 April 2015

Benjamin John Wiles and Paul David Williams (IP Nos 10670 and 9294), both of Duff & Phelps Ltd, The Shard, 32 London Bridge Street, London, SE1 9SG Alternative contact for enquiries on proceedings: Nicola Tinker on Email: Nicola.Tinker@duffandphelps.com or on Tel: 020 7089 4725.

(2325094)

In the High Court of Justice, Chancery Division

Leeds District RegistryNo 332 of 2015

PENNINE METALS C LIMITED

(Company Number 07257868)

Nature of Business: Management activities holding company

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

Principal trading address: 21 Holborn Viaduct, London, EC1A 2DY

Date of Appointment: 16 April 2015

Daniel Smith and Joseph P McLean (IP Nos 8373 and 8903), both of Grant Thornton UK LLP, 30 Finsbury Square, London, EC2P 2YU For further details contact: The Joint Administrators on Tel: 0161 953 6334. Alternative contact: Paula Martin.

(2325076)

In the High Court of Justice, Chancery Division

Leeds District RegistryNo 328 of 2015

PLATINUM ENVIRONMENTAL & HYGIENE (UK) LIMITED

(Company Number 05800448)

Nature of Business: Cleaning services

Registered office: Unit 6 Maple Way, Aycliffe Business Park, Newton Aycliffe, County Durham, DL5 6BF

Principal trading address: Unit 6 Maple Way, Aycliffe Business Park, Newton Aycliffe, County Durham, DL5 6BF

Date of Appointment: 22 April 2015

S Williams and P Deyes (IP Nos 11270 and 9089), both of Leonard Curtis, Albion Court, 5 Albion Place, Leeds, LS1 6JL For further details contact: S Williams on Email: recovery@leonardcurtis.co.uk or on Tel: 0161 7671250.

(2325089)

THREE MONKEYS PROPERTY LIMITED

Company Number: SC310855

Registered office: 124E Union Street, Aberdeen

Nature of Business: Retail sale of clothing

Date of Appointment: 21 April 2015

In the Aberdeen Sheriff Court

Michael James Meston Reid (IP No 331), Meston Reid & Co, 12 Carden Place, Aberdeen AB10 1UR

(2325028)

MEETINGS OF CREDITORS

In the High Court of Justice, Chancery Division

Birmingham District RegistryNo 8076 of 2015

AILSEN LIMITED

(Company Number 01214933)

Registered office: Suite A, 7th Floor, City Gate East, Tollhouse Hill, Nottingham NG1 5FS

Principal trading address: Finch Close, Nottingham, Nottinghamshire NG7 2NN

In the Matter of the INSOLVENCY ACT 1986

Notice of Creditors' Meeting

JOINT ADMINISTRATORS appointed to the above company on: 3 March 2015

Capacity in which office holder acting: Joint Administrators

Venue: Suite A, 7th Floor, City Gate East, Tollhouse Hill, Nottingham NG1 5FS

Date: 11 May 2015

Time: 11.00 am

Purpose: Considering and, if thought fit, approving the proposals of the Joint Administrators for achieving the objectives of the Administration, and also to consider establishing, if thought fit, a creditors' committee.

Entitlement to Vote:

Please note that a creditor is entitled to vote only if he has delivered to the Joint Administrators at Baker Tilly Restructuring and Recovery LLP, Suite A, 7th Floor, City Gate East, Tollhouse Hill, Nottingham NG1 5FS not later than 12:00 hours on 8 May 2015 details in writing of the debt claimed to be due from the Company, and the claim has been duly admitted under the provisions of the Insolvency Rules 1986 (as amended) and there has been lodged with the Joint Administrators any proxy which the creditor intends to be used on his behalf.

A person authorised to represent a corporation must produce to the chairman of the meeting a copy of the resolution from which their authority is derived. The copy resolution must be under seal of the corporation, or certified by the secretary or director of the corporation as a true copy.

NOTICE IS HEREBY GIVEN, for the purposes of Paragraph 49(6) of Schedule B1 to the Act, that members of the company should write to Dilip Dattani at Baker Tilly Restructuring and Recovery LLP, Suite A, 7th Floor, City Gate East, Tollhouse Hill, Nottingham NG1 5FS for copies of the Joint Administrators' Statement of Proposals.

Correspondence address & contact details of case manager

Louise Carrington, 0115 964 4467, Suite A, 7th Floor, City Gate East, Tollhouse Hill, Nottingham NG1 5FS

Name, address & contact details of JOINT ADMINISTRATORS

Dilip Dattani (IP Number 7915) of Baker Tilly Restructuring and Recovery LLP, Rivermead House, 7 Lewis Court, Grove Park, Leicester LE19 1SD telephone 0116 282 0553 and Patrick Ellward (IP Number 8702) of Baker Tilly Restructuring and Recovery LLP, Suite A, 7th Floor, City Gate East, Tollhouse Hill, Nottingham NG1 5FS telephone 0115 964 4477.

Dilip Dattani and Patrick Ellward, Joint Administrators (2325072)

In the Court of Session

No 220 of 2015

CALEDONIAN GEOTECH LIMITED

Company Number: SC222677

Registered office: 37 Albyn Place, Aberdeen, AB10 1JB

Principal trading address: 336 Clepington Road, Dundee, DD3 8RZ

Notice is hereby given that a meeting of creditors convened pursuant to Paragraph 51 of Schedule B1 to the Insolvency Act 1986 ('the Act') to consider the Joint Administrators' proposals, will be held by correspondence on 8 May 2015 at 11.00 am. Any creditor wishing their vote to be counted must submit details of their claim in writing, to the Joint Administrators at 37 Albyn Place, Aberdeen, AB10 1JB at or before the meeting. Any resolutions intended to be used for the purposes of the meeting must be submitted to the Joint Administrators at or before the meeting. Any resolution is passed when a majority of those voting, have voted in favour.

Date of Appointment: 27 February 2015. Office Holder Details: Geoffrey Isaac Jacobs (IP No. 14590) and Blair Carnegie Nimmo (IP No. 8208) both of KPMG LLP, 37 Albyn Place, Aberdeen, Grampian, AB10 1JB. For further information contact: Suzy Quinn on Tel: 0141 300 5765.

Geoff Jacobs, Joint Administrator
22 April 2015 (2325052)

In the Birmingham District Registry

No 8064 of 2015

KARDEN PIPEWORK LIMITED

(Company Number 02962152)

Registered office: Sky View, Argosy Road, East Midlands Airport, Castle Donington, Derby, DE74 2SA

Principal trading address: Unit 21a Hebden Road, Scunthorpe, Lincolnshire, DN15 8DT

Notice is hereby given by *Tyrone Shaun Courtman*, (IP No. 7237) of PKF Cooper Parry Group Limited, Sky View, Argosy Road, East Midlands Airport, Castle Donington, Derby, DE74 2SA and *Paul James Peter Addison*, (IP No. 10612) of PKF Cooper Parry Group Limited, Sky View, Argosy Road, East Midlands Airport, Castle Donington, Derby, DE74 2SA that a meeting of the creditors is to be held at PKF Cooper Parry Group Limited, Sky View, Argosy Road, East Midlands Airport, Castle Donington, Derby, DE74 2SA on 12 May 2015 at 10.00 am. The meeting is an initial creditors' meeting under PARAGRAPH 51 OF SCHEDULE B1 to the Insolvency Act 1986. A proxy form should be completed and returned to me by the date of the meeting if you cannot attend and wish to be represented.

In order to be entitled to vote under Rule 2.38 at the meeting you must give to me, not later than 12.00 noon on the business day before the day fixed for the meeting, details in writing of your claim.

Date of Appointment: 3 March 2015

For further details contact: Julie Hefter, Email: julieh@pkfcooperparry.com Tel: 01332 411 163

Tyrone Shaun Courtman, Joint Administrator

24 April 2015 (2325070)

MASTERTON LIMITED

in Administration

Notice of Meeting of Creditors

Notice is hereby given that a meeting of creditors of Masterton Limited is to be held at 11:00am on Wednesday 13 May 2015 at PricewaterhouseCoopers LLP, 141 Bothwell Street, Glasgow, G2 7EQ to consider the administrators' proposals under Paragraph 49 of Schedule B1 of the Insolvency Act 1986 and to consider establishing a creditors' committee.

Votes at the meeting are based on the value of creditors' claims. A resolution at the meeting is passed if a majority in value of those voting have voted in favour of it.

A creditor will be entitled to vote at the meeting only if a claim has been lodged with me at the meeting or before the meeting at my office and it has been accepted in whole or part for voting purposes. For the purpose of formulating claims creditors should note that the date of commencement of the administration is 9 March 2015.

Proxies may also be lodged with me at the meeting or before the meeting at my office. The proxy form must be signed. If any person requires any further information or a claim form, please contact Catriona Lynch on 0131 260 4379.

Alan Alexander Brown

Joint Administrator

PricewaterhouseCoopers LLP, 141 Bothwell Street, Glasgow, G2 7EQ
22 April 2015 (2325037)

Creditors' voluntary liquidation

APPOINTMENT OF LIQUIDATORS

Company Number: 09052577

Name of Company: **AURORA BEDS LTD**

Nature of Business: Retail

Type of Liquidation: Creditors

Registered office: Begbies Traynor (Central) LLP, First Floor, 24 High Street, Maynards, Whittlesford, Cambridge, CB22 4LT

Principal trading address: (Formerly) 2 Barton Road Industrial Estate, Bury St Edmunds, Suffolk IP32 7BE

Mary Anne Currie-Smith, of Begbies Traynor (Central) LLP, First Floor, 24 High Street, Whittlesford, Cambridge, CB22 4LT and *Louise Donna Baxter*, of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, Essex SS1 2EG.

Office Holder Numbers: 008934 and 009123.

Any person who requires further information may contact the Joint Liquidator by telephone on 01223 495660. Alternatively enquiries can be made to Carol Wilson by email at carol.wilson@begbies-traynor.com or by telephone on 01223 495660.

Date of Appointment: 22 April 2015

By whom Appointed: Members and Creditors (2325250)

Name of Company: **AZOR GLASS & GLAZING LIMITED**

Company Number: 04960025

Trading name or style: Sheppard Glass

Registered office: 60/62 Old London Road, Kingston upon Thames KT2 6QZ

Principal trading address: The Workshop, Dapdune Road, Guildford GU1 4NZ

Nature of Business: Supply of Double Glazing Products and Services

Type of Liquidation: Creditors

A J Whelan of Marks Bloom, 60/62 Old London Road, Kingston upon Thames, Surrey KT2 6QZ. Telephone number: 020 8549 9951. Alternative person to contact with enquiries about the case: Adam Nakar

Office Holder Number: 8726.

Date of Appointment: 22 April 2015
By whom Appointed: Members and Creditors (2325238)

Name of Company: **CARRICK MCCORMACK MCINTYRE LIMITED**
Company Number: SC410200
Nature of Business: Architects
Type of Liquidation: Creditors Voluntary
Registered office: 21 Forbes Place, Paisley, Renfrewshire PA1 1UT
Principal trading address: 127 Fergus Drive, Glasgow G20 6BY
Nicholas Robinson, Practiser, 4 Burns Drive, Wemyss Bay, Inverclyde PA18 6BY. Telephone: 01475 529845. Email: nickrobinson@practiser.co.uk
Office Holder Number: 5205.
Date of Appointment: 23 April 2015 (2325062)

Company Number: 05424916
Name of Company: **CH REALISATIONS (2014) LIMITED**
Previous Name of Company: Crusader Hire (UK) Limited
Nature of Business: Traffic Management Solutions
Type of Liquidation: Creditors
Registered office: Wilson Field, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS
Principal trading address: Unit 1 Fleet Road Industrial Estate, Fleet Road, Holbeach, Lincolnshire, PE12 8LY
Robert Neil Dymond and *Lisa Jane Hogg*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.
Office Holder Numbers: 10430 and 9073.
For further details contact: Robert Neil Dymond or Lisa Jane Hogg on Tel 0114 2356780. Alternative contact: Jo Riley.
Date of Appointment: 22 April 2015
By whom Appointed: Made pursuant to Paragraph 83 of Schedule B1 to the Insolvency Act 1986 (2325235)

Company Number: 07538332
Name of Company: **CHRISTCHURCH CONSTRUCTION LIMITED**
Nature of Business: General building contractors
Type of Liquidation: Creditors
Registered office: Crane Court, 302 London Road, Ipswich, Suffolk, IP2 0AJ
Principal trading address: 6 South Street, Ipswich, Suffolk, IP1 3NU
Chris Williams, of McTear Williams & Wood, 90 St Faiths Lane, Norwich NR1 1NE.
Office Holder Number: 008772.
Enquiries should be sent to McTear Williams & Wood, 90 St Faiths Lane, Norwich NR1 1NE, email: info@mw-w.com Tel: 01603 877540 Fax: 01603 877549
Date of Appointment: 20 April 2015
By whom Appointed: Members (2325246)

Company Number: 07189980
Name of Company: **CO2 BLUE MANAGEMENT LTD**
Nature of Business: Other business support service activities
Type of Liquidation: Creditors
Registered office: 2 Mountview Court, 310 Friern Barnet Lane, Whetstone, London, N20 0YZ
Principal trading address: First Floor, 38 Spital Square, London, E1 6DY
Freddy Khalastchi FCA FABRP and *Jonathan David Bass FCCA MABRP*, both of Harris Lipman LLP, 2 Mountview Court, 310 Friern Barnet Lane, Whetstone, London, N20 0YZ.
Office Holder Numbers: 8752 and 11790.
For further details contact: Freddy Khalastchi. Email: adam.wells@harris-lipman.co.uk Tel: 020 8446 9000.
Date of Appointment: 20 April 2015
By whom Appointed: Members and Creditors (2325243)

Company Number: 04603478
Name of Company: **CORTAL LIMITED**
Trading Name: Eyedea
Nature of Business: Retail sale by opticians
Type of Liquidation: Creditors
Registered office: Black Country House, Rounds Green Road, Oldbury, B69 2DG
Principal trading address: 212 High Street, Bloxwich, Walsall, WS3 3LA and 18 Kings Square Shopping Centre, West Bromwich, B70 7NW
James Patrick Nicholas Martin, of CCW Recovery Solutions, Black Country House, Rounds Green Road, Oldbury, West Midlands, B69 2DG and *Mark Newman*, of CCW Recovery Solutions, 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE.
Office Holder Numbers: 008316 and 008723.
For further details contact: Jusna Begum on Email: info@ccwrecoveryolutions.co.uk or on Tel: 0121 543 1900.
Date of Appointment: 20 April 2015
By whom Appointed: Members and Creditors (2325245)

Company Number: 07037032
Name of Company: **DAVID BRYAN CONSTRUCTION LTD**
Nature of Business: Building construction
Type of Liquidation: Creditors
Registered office: Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester, M20 5PG
Principal trading address: Cobam House, Pleasant Street, Stoke on Trent ST6 3DL
Claire L Dwyer, of Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG.
Office Holder Number: 9329.
For further details contact: Claire L Dwyer, Email: notices@jldllp.co.uk Tel: 0161 438 8555.
Date of Appointment: 23 April 2015
By whom Appointed: Members and Creditors (2325244)

Company Number: 07575359
Name of Company: **DW COURIER SERVICES LIMITED**
Nature of Business: Courier Service
Type of Liquidation: Creditors
Registered office: XL Business Solutions, Premier House, Bradford Road, Cleckheaton, BD19 3TT
Principal trading address: 15 Litton Way, Leeds, LS14 2DS
J N Bleazard, of XL Business Solutions, Premier House, Bradford Road, Cleckheaton, BD19 3TT.
Office Holder Number: 09354.
For further details contact: J Bleazard, Tel: 01274 870101. Alternative contact: Graham Harsley.
Date of Appointment: 22 April 2015
By whom Appointed: Members and Creditors (2325197)

Company Number: 07222109
Name of Company: **ECO INNOVATIONS PRODUCTS AND SERVICES LIMITED**
Nature of Business: Electrical installation
Type of Liquidation: Creditors
Registered office: Maple Leaf House, Canterbury Road, Worthing, BN13 1AW
Principal trading address: Maple Leaf House, Canterbury Road, Worthing, BN13 1AW
Kevin Goldfarb, of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG.
Office Holder Number: 8858.
For further details contact: Kevin Goldfarb, tel: 0207 554 9600.
Alternative contact: Ewa Sawicz
Date of Appointment: 15 April 2015
By whom Appointed: Creditors (2325255)

Name of Company: **ESSW LIMITED**
 Company Number: 05896213
 Nature of Business: Electrical Contractors
 Type of Liquidation: Creditors
 Registered office: Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE
 Principal trading address: Smithaleigh Villa, Smithaleigh, Plymouth, Devon PL7 5AY
Giles Frampton and Hamish Adam both of Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE
 Office Holder Numbers: 7911 and 9140.
 Date of Appointment: 16 April 2015
 By whom Appointed: Members and Creditors
 Alternative person to contact with enquiries about the case: Sam Bailey Tel: 01752 690101 Email: sam.bailey@richardjsmith.com
 (2325383)

Company Number: 08759874
 Name of Company: **EXCLUSIVE SECURITY LTD**
 Nature of Business: Security Systems for Commercial Clients
 Type of Liquidation: Creditors
 Registered office: 92A The Masters House, Arundel Street, Sheffield, S1 4RE
 Principal trading address: 92A The Masters House, Arundel Street, Sheffield, S1 4RE
Philip Booth, of Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG.
 Office Holder Number: 9470.
 Further details contact: Philip Booth, Email: enquiries@boothinsolvency.co.uk. Alternative contact: Luke Brough
 Date of Appointment: 22 April 2015
 By whom Appointed: Members and Creditors (2325240)

Company Number: 08472054
 Name of Company: **FM MERCHANDISE LIMITED**
 Nature of Business: Manufacture of other wearing apparel and accessories not elsewhere classified
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF
 Principal trading address: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF
Christopher Herron and Nicola Jayne Fisher of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL
 Office Holder Numbers: 8755 and 9090.
 Date of Appointment: 21 April 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk
 (2325237)

Company Number: 06512817
 Name of Company: **FRANKMUSIK LIMITED**
 Nature of Business: Performing arts
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF
 Principal trading address: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF
Christopher Herron and Nicola Jayne Fisher of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL
 Office Holder Numbers: 8755 and 9090.
 Date of Appointment: 21 April 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk
 (2325196)

Company Number: 08472271
 Name of Company: **FRANKMUSIK PUBLISHING LIMITED**
 Nature of Business: Other publishing activities
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF
 Principal trading address: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF

Christopher Herron and Nicola Jayne Fisher of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL
 Office Holder Numbers: 8755 and 9090.
 Date of Appointment: 21 April 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk
 (2325200)

Company Number: 08284582
 Name of Company: **GOLD PARTNERSHIP LIMITED**
 Nature of Business: Electrical and lighting wholesaler
 Type of Liquidation: Creditors
 Registered office: Cooper House, Lower Charlton Estate, Shepton Mallett, Somerset, BA4 5QE
 Principal trading address: Unit 5, Warne Park, Warne Road, Weston Super Mare, North Somerset, BS23 3TP
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: Laura Bullock, Email: laura.bullock@rimesandco.co.uk, Tel: 01527 558410.
 Date of Appointment: 16 April 2015
 By whom Appointed: Members and Creditors (2325256)

Company Number: 03435292
 Name of Company: **HI-TECH SHEET METAL LIMITED**
 Nature of Business: Manufacturers of metal structures
 Type of Liquidation: Creditors
 Registered office: c/o KSA Group Ltd, C12 Marquis Court, Marquis Way, Team Valley, Gateshead, NE11 0RU
 Principal trading address: Unit B, Fort Road Industrial Estate, Wick, BN17 7QU
Eric Walls and Wayne Harrison, both of KSA Group Ltd, C12 Marquis Court, Marquis Way, Team Valley, Gateshead, NE11 0RU.
 Office Holder Numbers: 9113 and 9703.
 For further details contact: E Walls, Email: insolvency@ksagroup.co.uk, Tel: 0191 482 3343.
 Date of Appointment: 22 April 2015
 By whom Appointed: Members and Creditors (2325265)

Name of Company: **ISISBYTE LIMITED**
 Company Number: 05761519
 Nature of Business: Telecommunications
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Unit 33 Meridian Business Centre, King Street, Oldham, Lancashire, OL8 1EZ
Jonathan Lord, Bridgestones, 125/127 Union Street, Oldham, OL1 1TE, 0161 785 3700, mail@bridgestones.co.uk
 Office Holder Number: 9041.
 Date of Appointment: 22 April 2015
 By whom Appointed: Members and Creditors (2325264)

Company Number: 06570867
 Name of Company: **J. BECK UTILITIES LIMITED**
 Nature of Business: Mains & Service Pipe Laying & Connection
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Heath Clark Ltd, 79 Saltergate, Chesterfield, Derbyshire S40 1JS
 Principal trading address: 81 Robin Hood Lane, Waderslade, Chatham, Kent ME5 9NP
Annette Reeve of Heath Clark Limited, 79 Saltergate, Chesterfield, Derbyshire S40 1JS
 Office Holder Number: 9739.
 Date of Appointment: 23 April 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from the offices of Heath Clark Limited at philip@heathclark.co.uk.
 (2325291)

Name of Company: **JTSS CLEANING SERVICES LIMITED**
 Company Number: 07323237
 Nature of Business: General cleaning of buildings
 Type of Liquidation: Creditors
 Registered office: 32 Stamford Street, Altrincham, Cheshire WA14 1EY
 Principal trading address: C/o DPC, Vernon Road, Stoke-on-Trent, Staffordshire, ST4 2QY
Kevin Lucas, Liquidator, Lucas Johnson Limited, 32 Stamford Street, Altrincham, Cheshire WA14 1EY. Tel: 0161 929 8666. Email: matthew.bannon@lucasjohnson.co.uk Alternative Contact: Matthew Bannon
 Office Holder Number: 9485.
 Date of Appointment: 23 April 2015
 By whom Appointed: Members and Creditors (2325259)

Company Number: 08326866
 Name of Company: **LANGFORD CONSTRUCTION (WEST YORKSHIRE) LIMITED**
 Trading Name: CL Construction
 Nature of Business: Builder
 Type of Liquidation: Creditors
 Registered office: c/o Brook Business Recovery (BBR) LLP, The Media Centre, 7 Northumberland Street, Huddersfield, HD1 1RL
 Principal trading address: 2 Thirstin Road, Honley, Holmfirth, HD9 6JG
Charles Brook and *Michelle Chatterton*, both of Brook Business Recovery (BBR) LLP, The Media Centre, 7 Northumberland Street, Huddersfield, West Yorkshire, HD1 1RL.
 Office Holder Numbers: 9157 and 13730.
 For further details contact: The Joint Liquidators, Email: info@brookbusinessrecovery.com, Tel: 0845 2699268. Alternative contact: Manraj Mand
 Date of Appointment: 23 April 2015
 By whom Appointed: Members and Creditors (2325306)

Company Number: 04348120
 Name of Company: **M & Q PROPERTIES LIMITED**
 Nature of Business: Management of Real Estate
 Type of Liquidation: Creditors
 Registered office: 482 Stretford Road, Old Trafford, Manchester, M16 9AD
 Principal trading address: 482 Stretford Road, Old Trafford, Manchester, M16 9AD
Jason Mark Elliott and *Craig Johns*, both of Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR.
 Office Holder Numbers: 9496 and 13152.
 Further details contact: The Joint Liquidators Tel: 0161 827 1200.
 Alternative contact: Charles Everitt, Email: charles.everitt@cowgills.co.uk Tel: 0161 827 1200
 Date of Appointment: 17 April 2015
 By whom Appointed: Creditors - conversion from MVL to CVL (2325261)

Name of Company: **MAINCROWN LIMITED**
 Company Number: 02343174
 Nature of Business: Restaurants
 Type of Liquidation: Creditors
 Registered office: The Yorkshireman, Trent Valley, Colton, Rugeley, Staffordshire, WS15 3HB
Rosalind Mary Hilton, Liquidator, Adcroft Hilton (Chesterfield) Ltd, 10 Marsden Street, Chesterfield, S40 1JY Tel No 01253 299 399, email recover@adcrofthilton.co.uk
 Office Holder Number: 8604.
 Date of Appointment: 21 April 2015
 By whom Appointed: Members and Creditors (2325260)

Name of Company: **MOTORING CORP LIMITED**
 Company Number: 08448690
 Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
 Principal trading address: 15 Church Street, Weybridge, Surrey KT13 8DE
 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: 20 April 2015
 By whom Appointed: Members (2325303)

Name of Company: **MUSGROVE MAINTENANCE LIMITED**
 Company Number: 07306528
 Registered office: Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ
 Principal trading address: Musgrove House, 2 Parkside Crescent, Surbiton, Surrey KT5 9HT
 Nature of Business: Building Maintenance and Repairs
 Type of Liquidation: Creditors
Tony James Thompson of Piper Thompson, Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ. Telephone 01932 855515
 Office Holder Number: 5280.
 Date of Appointment: 17 April 2015
 By whom Appointed: Members and Creditors (2325292)

Company Number: 07091020
 Name of Company: **NEWBRIDGE BAKERY (BIRMINGHAM RETAIL) LIMITED**
 Trading Name: Firkins and Wollaston Bakery
 Nature of Business: Bakery
 Type of Liquidation: Creditors
 Registered office: 100 St James Road, Northampton NN5 5LF
 Principal trading address: Dallington Fields Bakery, Gladstone Road, Northampton, NN5 7QA
Peter John Windatt and *John William Rimmer*, both of BRI Business Recovery and Insolvency, 100 St James Road, Northampton NN5 5LF.
 Office Holder Numbers: 8611 and 13836.
 For further details contact: Jocelyn Gilbert, Tel: 01604 595621.
 Date of Appointment: 22 April 2015
 By whom Appointed: Members and Creditors (2325300)

Company Number: 07090947
 Name of Company: **NEWBRIDGE BAKERY (RETAIL) LIMITED**
 Trading Name: Firkins and Wollaston Bakery
 Nature of Business: Bakery
 Type of Liquidation: Creditors
 Registered office: 100 St James Road, Northampton NN5 5LF
 Principal trading address: Dallington Fields Bakery, Gladstone Road, Northampton, NN5 7QA
Peter John Windatt and *John William Rimmer*, both of BRI Business Recovery and Insolvency, 100 St James Road, Northampton NN5 5LF.
 Office Holder Numbers: 8611 and 13836.
 For further details contact: Jocelyn Gilbert, Tel: 01604 595621.
 Date of Appointment: 22 April 2015
 By whom Appointed: Members and Creditors (2325288)

Company Number: 05232546
 Name of Company: **NEWMAN AUTOMOTIVE ENGINEERING LIMITED**
 Nature of Business: Engineers
 Type of Liquidation: Creditors
 Registered office: 79 Caroline Street, Birmingham B3 1UP
 Principal trading address: Bay 4, Building 69, Third Avenue, Pensnett Trading Estate, Kingswinford, West Midlands, DY6 7FD
Richard Paul James Goodwin, of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP.
 Office Holder Number: 9272.
 For further details contact: Dan Trinham, Email: dan.trinham@butcher-woods.co.uk or on Tel: 0121 236 6001.
 Date of Appointment: 22 April 2015
 By whom Appointed: Creditors (2325268)

Name of Company: **NORTH LONDON TYRE RESCUE LIMITED**
 Company Number: 08675003
 Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
 Principal trading address: Unit 1, Palmers Green Service Station, 243 North Circular Road, London N13 5JF
 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: Mark Wootton
 Office Holder Number: 002240.
 Date of Appointment: 17 April 2015
 By whom Appointed: Members (2325290)

Company Number: 08973477
 Name of Company: **OPTIMUM LEAD GENERATION LIMITED**
 Nature of Business: Call Centre
 Type of Liquidation: Creditors
 Registered office: Suite 3b, Greenbank Business Park, Swan Lane, Wigan WN2 4EZ
 Principal trading address: Evans Easyspace, Manchester Road, Bolton BL3 2NZ
Gary Edgar Blackburn and Paul Andrew Whitwam of BWC, 8 Park Place, Leeds LS1 2RU
 Office Holder Numbers: 6234 and 8346.
 Date of Appointment: 24 April 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from the offices of BWC on 0113 243 3434. (2325297)

Company Number: 06453577
 Name of Company: **PEACHFIELD ESTATES LIMITED**
 Nature of Business: Development and selling of real estate
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Smart Insolvency Solutions Limited, 1 Castle Street, Worcester WR1 3AA
 Principal trading address: Knarsboro House, Bradley Road, Stourbridge, West Midlands DY8 1XB
Colin Nicholls and Andrew Shackleton of Smart Insolvency Solutions Ltd, 1 Castle Street, Worcester WR1 3AA
 Office Holder Numbers: 9052 and 9724.
 Date of Appointment: 21 April 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from Emma Poole at the offices of Smart Insolvency Solutions Ltd on 01905 888 737 or at emma.poole@smartinsolvency.co.uk. (2325298)

Company Number: 01953523
 Name of Company: **PENSION & BENEFIT SERVICES LIMITED**
 Nature of Business: Pension Management
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Alexandra Dock Business Centre, Fishermans Wharf, Grimsby DN31 1UL
 Principal trading address: Cyclops House Link Business Park, Osbaldwick Link Road, York YO10 3JB
Charles Howard Ranby-Gorwood of CRG Insolvency & Financial Recovery, Alexandra Dock Business Centre, Fishermans Wharf, Grimsby DN31 1UL and *John Russell and Ashleigh William Fletcher* of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF
 Office Holder Numbers: 9129, 5544 and 9566.
 Date of Appointment: 17 April 2015
 By whom Appointed: the Creditors, pursuant to Schedule B1 Paragraph 83 of the Insolvency Act 1986 (as amended), converting from Administration to Creditors' Voluntary Liquidation
 Further information about this case is available from Mark Fletcher at the offices of CRG Insolvency & Financial Recovery on 01472 250001 or at mark.fletcher@crginsolvency.co.uk. (2325421)

Company Number: 07418576
 Name of Company: **RAHMCO LIMITED**
 Nature of Business: Non-specialised wholesale trade
 Type of Liquidation: Creditors
 Registered office: 38 Clarendon Road, Eccles, Manchester, M30 9ES
 Principal trading address: 44 Stock Street, Manchester, M8 8QJ
Andrew Fender, of Sanderlings Business Services Limited, Sanderling House, 1071 Warwick Road, Acocks Green, Birmingham B27 6QT.
 Office Holder Number: 6898.
 For further details contact: Edwin Lee, Tel: 0121 706 9320.
 Date of Appointment: 16 April 2015
 By whom Appointed: Members and Creditors (2325460)

Company Number: 00997122
 Name of Company: **ROWLEY ENGINEERING COMPANY LIMITED**
 Nature of Business: Manufacture of metal structures and parts of structures
 Type of Liquidation: Creditors
 Registered office: 79 Caroline Street, Birmingham B3 1UP
 Principal trading address: Tollgate Drive, Tollgate Industrial Estate, Beaconside, Stafford, ST16 3HS
Roderick Graham Butcher, of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP.
 Office Holder Number: 8834.
 For further details contact: Andrew Deere, Email: andrew.deere@butcher-woods.co.uk, Tel: 0121 236 6001.
 Date of Appointment: 23 April 2015
 By whom Appointed: Creditors (2325285)

PURSUANT TO SECTION 109 OF THE INSOLVENCY ACT 1986
 Name of Company: **SCOTPRO LIMITED**
 Company Number: SC150248
 Nature of Business: Painters
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: 132 St Johns Road, Corstorphine, Edinburgh EH12 8AX
Eric Robert Hugh Nisbet, The Glen Drummond Partnership, Knightsridge Business Park, 4 Turnbull Way, Livingston EH54 8RB.
 Email: Eric.Nisbet@gdcr.co.uk Tel: 01506 498156
 Office Holder Number: 8889.
 Date of Appointment: 23 April 2015
 By whom Appointed: Members and Creditors (2325058)

Company Number: 07606298
 Name of Company: **SPLASH ENGINEERING LIMITED**
 Nature of Business: Others - Not Reported
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Unit 14A, Queensway Industrial Estate, Longbridge Hayes Road, Stoke on Trent ST6 4DS
 Principal trading address: Unit 14A, Queensway Industrial Estate, Longbridge Hayes Road, Stoke on Trent ST6 4DS
Robert Michael Young and Steven John Currie of Begbies Traynor (Central) LLP, The Old Barn, Caverswall Park, Caverswall Lane, Stoke on Trent, Staffordshire ST3 6HP
 Office Holder Numbers: 7875 and 9675.
 Date of Appointment: 23 April 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from Lisa Jackson at the offices of Begbies Traynor (Central) LLP on 01782 394500 or at Lisa.Jackson@begbies-traynor.com (2325258)

Name of Company: **THE EXCLUSIVE EDGE LIMITED**
 Company Number: 06819304
 Nature of Business: Publishing Company
 Type of Liquidation: Creditors
 Registered office: 2nd Floor, Lee House, 109 Hammersmith Road, London W14 0QH
 Principal trading address: 2nd Floor, Lee House, 109 Hammersmith Road, London W14 0QD

Martin Henry Linton FCA FABRP and *Paul Adam Weber* ACA FCCA FABRP, Joint Liquidators, Leigh Adams Limited, Brentmead House, Britannia Road, London N12 9RU. Alternative contact: Zuzana Dregubiakova (Administrator), zuzana@leighadams.co.uk, 020 8446 6767.

Office Holder Numbers: 5998 and 9400.

Date of Appointment: 23 April 2015

By whom Appointed: Members and Creditors (2325201)

Company Number: 07067216

Name of Company: **THE SHENFIELD CONNECTION LIMITED**

Trading Name: Lot 75

Nature of Business: Public houses and bars

Type of Liquidation: Creditors

Registered office: Building 5B, The Mousery, Beeches Road, Battlesbridge, Essex, SS11 8JT

Principal trading address: Building 5B, The Mousery, Beeches Road, Battlesbridge, Essex, SS11 8JT

Martin Weller and *Glyn Mummary*, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE.

Office Holder Numbers: 9419 and 8996.

Further details contact: Email cp.brentwood@frpadvisory.com

Date of Appointment: 20 April 2015

By whom Appointed: Members and Creditors (2325422)

Company Number: 07582913

Name of Company: **THREE BELLE'S ENGINEERING LIMITED**

Nature of Business: Management Consultancy

Type of Liquidation: Creditors

Registered office: 17 Pennine Parade, Pennine Drive, London, NW2 1NT

Principal trading address: 17 Pennine Parade, Pennine Drive, London, NW2 1NT

Darren Terence Brookes, of Milner Boardman & Partners, The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ.

Office Holder Number: 009297.

Further details contact: *Darren Terence Brookes*, Email: office@milnerboardman.co.uk Tel: 0161 927 7788.

Date of Appointment: 22 April 2015

By whom Appointed: Members and Creditors (2325286)

Name of Company: **UK TRAINING SOLUTIONS LIMITED**

Company Number: 05028832

Nature of Business: Training

Type of Liquidation: Creditors Voluntary Liquidation

Registered office: C/o Kingsland Business Recovery, York House, 249 Manningham Lane, Bradford BD8 7ER

Principal trading address: 3rd Floor, Citibase, 101 Lockhurst Lane, Coventry, CV6 5SF

Tauseef A Rashid, Liquidator, Kingsland Business Recovery, Herald Way, Pegasus Business Park, Castle Donington DE74 2TZ, info@kingslandbr.co.uk, 01332638044

Office Holder Number: 9718.

Date of Appointment: 17 April 2015

By whom Appointed: Members and confirmed by creditors (2325257)

Name of Company: **WHITEBEAM INVESTMENTS LIMITED**

Company Number: 03886728

Nature of Business: Farming and development of real estate

Type of Liquidation: Creditors

Registered office: Mary Street House, Mary Street, Taunton, Somerset TA1 3NW

Principal trading address: Bow Farm, Badgworth, Axbridge, Somerset BS26 2QA

Laurence Russell, Albert Goodman LLP, Mary Street House, Mary Street, Taunton, Somerset TA1 3NW, 01823 2286096, laurence.russell@albertgoodman.co.uk, alternative contact Stacey Phipps, 01823 250798, stacey.phipps@albertgoodman.co.uk.

Office Holder Number: 9199.

Date of Appointment: 22 April 2015

By whom Appointed: Members and creditors (2325305)

Company Number: 06594270

Name of Company: **WOMANZONE DISTRIBUTION LIMITED**

Nature of Business: Retail Sale of Medical Goods

Type of Liquidation: Creditors

Registered office: c/o Dow Schofield Watts Business Recovery LLP, 7700 Daresbury Park, Daresbury, Warrington WA4 4BS

Principal trading address: Culcheth Enterprise Centre, Withington Avenue, Culcheth, Cheshire, WA3 4JE

Lisa Marie Moxon and *Christopher Benjamin Barrett*, both of Dow Schofield Watts Business Recovery LLP, 7700 Daresbury Park, Daresbury, Warrington WA4 4BS.

Office Holder Numbers: 16370 and 9437.

The Joint Liquidators can be contacted on Tel: 0844 776 2740.

Alternative contact: Amy Lowden, Email: amy@dswarecovery.com

Date of Appointment: 22 April 2015

By whom Appointed: Members and Creditors (2325287)

Company Number: 07970899

Name of Company: **YORKSHIRE ECO SUPPLIES LIMITED**

Nature of Business: Agents involved in the sale of timber & building materials

Type of Liquidation: Creditors

Registered office: Unit 2a Horseshoe Park, Hawthorne Avenue, Hull, HU3 5FX

Principal trading address: Unit 2a Horseshoe Park, Hawthorne Avenue, Hull, HU3 5FX

Kelly Burton and *Joanne Wright*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.

Office Holder Numbers: 11750 and 15550.

For further details contact: The Joint Liquidators, Tel: 0114 2356780.

Alternative contact: Rebecca Powell.

Date of Appointment: 22 April 2015

By whom Appointed: Members and Creditors (2325289)

FINAL MEETINGS

ACCESS LONDON 08 LTD

(Company Number 06599383)

Registered office: 79 Caroline Street, Birmingham B3 1UP

Principal trading address: Unit 32b, Upper Bourne End Lane, Bourne End Mills, Hemel Hempstead, Hertfordshire, HP1 2UJ

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 17 June 2015 at 10.30 am and 11.00 am, respectively, for the purpose of receiving an account laid before them showing the manner in which the winding-up has been conducted and the Company assets disposed of, and of hearing any explanation that may be given by the Liquidator. A person entitled to attend and vote at the above meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the Company.

Date of Appointment: 03 September 2012

Office Holder details: *Richard Paul James Goodwin*, (IP No. 9727) of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP.

For further details contact: *Ashley Millensted*, Email: ashley.millensted@butcher-woods.co.uk, Tel: 0121 236 6001.

Richard Paul James Goodwin, Liquidator

08 April 2015 (2325301)

AKER TILE DISTRIBUTION LIMITED

Trading Name: Simply Mosaics

(Company Number 07451461)

Registered office: 93 Queen Street, Sheffield S1 1WF

Principal trading address: Bramley House, Bath Lane, Bramley, Leeds LS13 3BB

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF on 18 June 2015 at 10.00 am and 10.15 am for the purpose of laying before the meetings, and giving an

explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlodged proofs at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Brendan Ambrose Guilfoyle (IP number 2563) and Gareth David Rusling (IP number 9481) both of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF were appointed Joint Liquidators of the Company on 1 May 2014. Further information about this case is available from Cathy Wickson at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk

Brendan Ambrose Guilfoyle and Gareth David Rusling, Joint Liquidators (2325304)

ANGEL (EUROPE) LIMITED

(Company Number 04814310)

Registered office: Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP

Principal trading address: The Barn, Summer Cottage, West Street, Shelford, Nottingham NG12 1EJ

Notice is hereby given that final meetings of the members and of the creditors of Angel (Europe) Limited will be held at Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP on 29 May 2015 at 11.00 am and 11.15 am respectively, for the purpose of having an account laid before them by the liquidators (pursuant to section 106 of the Insolvency Act 1986), showing the manner in which the winding-up of the said company has been conducted, and the property of the company disposed of, and of hearing any explanation that may be given by the liquidators.

A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to Blades Insolvency Services, Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP by not later than 12 noon on 28 May 2015.

Creditors requiring further information should contact P A Brooks (IP No: 9105), Telephone No: 01949 831260, E-mail: p.brooks@bladesinsol.co.uk

P A Brooks, Joint Liquidator

21 April 2015 (2325293)

BARKER INSTALLATIONS LTD

(Company Number 07248139)

Registered office: 1 St James' Gate, Newcastle upon Tyne, NE1 4AD

Principal trading address: 4b Laurel Way, Bishop Auckland, DL14 7NF

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a final general meeting of the members of the above named Company will be held at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD on 08 July 2015 at 11.00 am to be followed at 11.30am by a final meeting of creditors 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 of hearing any explanation that may be given by the Joint Liquidators and to decide whether the Joint Liquidators should be released in accordance with Section 173(2)(e) of the Insolvency Act 1986. A member or creditor entitled to vote at the above meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the Company. Proxies to be used at the meetings, together with any hitherto unlodged proof of debt, must be lodged with the Joint Liquidators at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD no later than 12.00 noon on the preceding business day.

Date of Appointment: 25 April 2014

Office Holder details: *Ian William Kings*, (IP No. 7232) and *Steven Philip Ross*, (IP No. 9503) both of Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD.

Correspondence address & contact details of case manager: Louise Mills of Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD on Tel: 0191 255 7000

Ian Williams Kings and Steven Philip Ross, Joint Liquidators 22 April 2015 (2325296)

BEAUTY PLANET FURNITURE LIMITED

(Company Number 06808648)

Registered office: 40a Station Road, Upminster, Essex, RM14 2TR

Principal trading address: Unit G, Basin Bridge Farm, Basin Bridge Lane, Stoke Golding, CV13 6JJ

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that a final meeting of the members of Beauty Planet Furniture Limited will be held at Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR on 23 June 2015 at 2.00 pm to be followed at 2.30 pm on the same day by a meeting of creditors of the Company. The meetings are called 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 Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR no later than 12.00 noon on the working day immediately before the meetings.

Date of Appointment: 06 May 2015

Office Holder details: *Darren Edwards*, (IP No. 10350) of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR.

For further details contact: David Young on email: david@aspectplus.co.uk or on Tel: 01708 300170.

Darren Edwards, Liquidator

22 April 2015 (2325294)

BEGUM & SONS LIMITED

(Company Number 08002118)

Registered office: C/o Kingsland Business Recovery, York House, 249 Manningham Lane, Bradford, BD8 7ER

Principal trading address: 58 Goodman Gate, York, YO1 7LF

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, of a meeting of creditors for the purpose of laying before the creditors a report on the administration of the above liquidation and for determining whether the Liquidator may be granted his release under Section 173 of the INSOLVENCY ACT 1986. Proxies to be used at the meeting must be lodged with the Liquidator at York House, 249 Manningham Lane, Bradford, West Yorkshire, BD8 7ER no later than 12 noon on the business day preceding the meeting:

Date of Creditors Meeting: 19 June 2015

Time of Creditors Meeting: 10.00 am

Place of Creditors Meeting: Regus House, Herald Way, Castle Donnington DE74 2TZ

Name of office holder 1: *Tauseef Rashid*

Office holder 1 IP number: 9718

Postal address of office holder(s): York House, 249 Manningham Lane, Bradford, West Yorkshire, BD8 7ER

Office holder's telephone no and email address: 0800 955 3595 and Info@kingslandbr.co.uk

Capacity of office holder(s): Liquidator

Alternative contact for enquiries on proceedings: *Haseeb Butt*

10 April 2015 (2325295)

BURG CONTRACTING LTD

(Company Number 07837047)

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

Principal trading address: 35 Easterley Way, Great Yarmouth, Norfolk, NR29 4LB

Peter Anthony Johnson appointed liquidator 27 March 2014

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 Thursday 18 June 2015 at the office of Johnson Holmes & Co, 30A Elm Hill, Norwich, Norfolk, NR3 1HG, for the purpose of considering the Liquidator's 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 meetings.

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, FCA FABRP, Liquidator

23 April 2015

(2325266)

CAFE CARLISLE LIMITED

(Company Number 08506578)

Registered office: 1 St James' Gate, Newcastle upon Tyne, NE1 4AD

Principal trading address: 13 Globe Lane, The Lanes Shopping Centre, Carlisle, CA3 8NX

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a final general meeting of the members of the above named Company will be held at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD on 02 July 2015 at 11.00 am, to be followed at 11.30 am by a final meeting of creditors 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 of hearing any explanation that may be given by the Liquidators and to decide whether the Joint Liquidators should be released in accordance with Section 173(2)(e) of the Insolvency Act 1986. A member or creditor entitled to vote at the above meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the Company. Proxies to be used at the meetings, together with any hitherto unlogged proof of debt, must be lodged with the Joint Liquidators at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD no later than 12.00 noon on the preceding business day.

Date of Appointment: 23 April 2014

Office Holder details: *Steven Philip Ross*, (IP No. 9503) and *Ian William Kings*, (IP No. 7232) both of Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD.

Correspondence address & contact details of case manager: Louise Mills, Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD. Tel: 0191 255 7000.

Steven Philip Ross and *Ian William Kings*, Joint Liquidators

24 April 2015

(2325284)

CLAUSE IV LIMITED

(Company Number 03564535)

Registered office: 8A Kingsway House, King Street, Bedworth, Warwickshire, CV12 8HY

Principal trading address: 101 John Street, Worksop, Nottinghamshire, S80 1TF

NOTICE IS HEREBY GIVEN that FINAL MEETINGS of the Members and Creditors of the above named Company have been convened by the Liquidator pursuant to Section 106 of the INSOLVENCY ACT 1986. The Meetings will be held at the offices of G I A Insolvency, 8A Kingsway House, King Street, Bedworth, Warwickshire, CV12 8HY on 30 June 2015 at 10.00 am and 10.15 am respectively, for the purposes of having a final account laid before them by the Liquidator showing the manner in which the winding-up of the said Company has been conducted and the property of the Company disposed of and of hearing any explanation that may be given by the Liquidator.

In order to be entitled to vote at the meeting creditors proxies and hitherto unlogged proofs of debt must be lodged with the Liquidator at G I A Insolvency, 8A Kingsway House, King Street, Bedworth, Warwickshire, CV12 8HY by noon on 29 June 2015.

Neil Richard Gibson (IP Number 9213) of G I A Insolvency, 8A Kingsway House, King Street, Bedworth, Warwickshire, CV12 8HY was appointed Liquidator of the above named Company on 11 July 2013.

Contact: *Neil Gibson* Email: neil@gia-insolvency.co.uk Telephone: 024 7722 0175

23 April 2015

(2325262)

COLDEC LTD

(Company Number 03432872)

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

Principal trading address: 1a Grange Farm Road, Colchester, CO2 8JN

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 Townshend House, Crown Way, Norwich, NR1 3DT on 24 June 2015 at 10.45 am and 11.00 am 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 23 April 2015 are hereby approved and that the Liquidator be granted his release. Proxies and proofs of debt to be used at the meeting should be lodged with the Liquidator at Townshend House, Crown Road, Norwich, NR1 1DT (fax 01603 877549) no later than 12.00 noon on the working day immediately before the meetings.

Date of Appointment: 25 April 2012

Office Holder details: *Chris Williams*, (IP No. 008772) of McTear Williams & Wood, Townshend House, Crown Road, Norwich, NR1 1DT.

Enquiries should be sent to McTear Williams & Wood, Townshend House, Crown Road, Norwich, NR1 1DT Email: info@mw-w.com, (office: 01603 877540 fax: 01603 877549)

Chris Williams, Liquidator

23 April 2015

(2325299)

CRAZY ROOM LIMITED

(Company Number 07040809)

Trading Name: The Forresters Hotel

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

Principal trading address: 52-53 Market Place, Middleton-in-Teesdale, County Durham, DL12 0QH

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 Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX on 25 June 2015 at 12.00 noon and 12.30 pm 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. 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 the business day before the meetings.

Date of Appointment: 23 April 2013

Office Holder details: *Alisdair James Findlay*, (IP No. 8744) of Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX.

Any person who requires further information may contact Caroline Findlay by email at cjf@finjam.co.uk or by telephone on 01242 576555.

A J Findlay, Liquidator

22 April 2015

(2325267)

DLP (INSKIPS) DESIGN LIMITED

(Company Number 05896655)

Registered office: The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF

Principal trading address: DLP House, Unit 4 Abbey Court, Fraser Road, Priory Business Park, Bedford MK44 3WH

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 24 June 2015 at 10.00 am and 10.30 am for the purpose of laying before the meetings, and giving an explanation of, the Liquidator's account of the winding up. Creditors must lodge proxies and hitherto unlogged proofs at Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Martin Dominic Pickard (IP number 6833) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF was appointed Liquidator of the Company on 30 May 2013. Further information about this case is available from Lindsey Nicholson at the offices of Mazars LLP on 01908 257199

Martin Dominic Pickard, Liquidator (2325263)

FAIRSURF.NET LIMITED

(Company Number 06552686)

Any other name: Fairsurf.net

Registered office: 3 Field Court, Gray's Inn, London, WC1R 5EF

Principal trading address: 35 Kingsland Road, London, E2 8AA

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, Grays Inn, London, WC1R 5EF on 19 June 2015 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, Grays Inn, London, WC1R 5EF, no later than 12 noon on 18 June 2015

22 April 2015 (2325283)

FOSTERS LAW LIMITED

(Company Number 06133304)

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

Principal trading address: 67 High Street, Herne Bay, Kent CT6 5LQ

Notice is hereby given that the Joint Liquidators have 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 Joint Liquidators' acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Joint Liquidators, and passing a resolution granting the release of the Joint Liquidators. The meetings will be held at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ on 02 July 2015 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 Liquidators at MHA MacIntyre Hudson LLP, 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 meetings (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 16 October 2012

Office Holder details: *Adrian Paul Dante*, (IP No. 9600) of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ and *Paul Michael Davis*, (IP No. 7805) of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ.

For further details contact: Joint Liquidators, Tel: 0207 429 4100. Alternative contact: Katherine Everett.

Adrian Paul Dante and Paul Michael Davis, Joint Liquidators

23 April 2015 (2325274)

FRANCO'S FAMILY RESTAURANT LTD

(Company Number 07944213)

Registered office: Coopers House, Intake Lane, Ossett, WF5 0RG

Principal trading address: Units C6-C7, The Light, St Annes Gardens, Leeds, LS1 8TL

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, determining the manner in which the books, accounts and documents of the Company shall be disposed of and passing a resolution granting the release of the liquidator. The

meetings of members and creditors will be held at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG on 07 July 2015 at 10.00 am and 10.15 am respectively. In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Liquidator at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG by no later than 12 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: 24 April 2015

Office Holder details: *Philip Booth*, (IP No. 9470) of PR Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG.

For further details contact: Philip Booth on Email: enquiries@boothinsolvency.co.uk or on Tel: 01924 263777. Alternative Contact: Luke Brough

Philip Booth, Liquidator

22 April 2015 (2325275)

GEMS OF THE WORLD (CARSINGTON) LTD

(Company Number 07019929)

Registered office: 93 Queen Street, Sheffield S1 1WF

Principal trading address: Unit 1A, Carsington Water, Ashbourne, Derbyshire DE6 1ST

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF on 18 June 2015 at 10.30 am and 10.45 am for the purpose of laying before the meetings, and giving an explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlodged proofs at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

John Russell (IP number 5544) and Gareth David Rusling (IP number 9481) both of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF were appointed Joint Liquidators of the Company on 11 June 2014. Further information about this case is available from Cathy Wickson at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk

John Russell and Gareth David Rusling, Joint Liquidators (2325324)

HOME COMFORTS (COVENTRY) LIMITED

(Company Number 06706227)

Registered office: C/o HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA

Principal trading address: 140-142 Holbrook Lane, Coventry CV6 4BN

Notice is hereby given, that Final Meetings of the Members and Creditors of the Company will be held at 12-14 Carlton Place, Southampton SO15 2EA, on 16 June 2015 at 10.00 am and 10.15 am respectively, for the purpose of having an account laid before them showing how the winding-up has been conducted and the property of the Company disposed of, and also determining whether the Liquidators should be granted their release from office.

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. Proxy forms must be returned to the offices of HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA no later than 12 noon on the business day before the meetings.

Stephen Powell, IP number: 9561 and *Gordon Johnston*, IP number: 8616, Joint Liquidators of HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Appointed Liquidators of Home Comforts (Coventry) Limited on 5 May 2011. Person to contact with enquiries about the case: Carol Haines, telephone number: 023 80 234222

(2325280)

J OWEN ENTERPRISES LIMITED

(Company Number 06835602)

Registered office: 93 Queen Street, Sheffield S1 1WF

Principal trading address: Unit 13, Aspen Court, Aspen Way, Centurion Business Park, Rotherham S60 1FB

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF on 18 June 2015 at 11.00 am and 11.15 am for the purpose of laying before the meetings, and giving an

explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlodged proofs at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Gareth David Rusling (IP number 9481) and John Russell (IP number 5544) both of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF were appointed Joint Liquidators of the Company on 7 May 2013. Further information about this case is available from Cathy Wickson at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk

Gareth David Rusling and John Russell, Joint Liquidators (2325309)

K C J ENGINEERING SERVICES LTD

(Company Number 06564295)

Registered office: 40a Station Road, Upminster, Essex, RM14 2TR

Principal trading address: 29 Bryn Road, Coventry, West Midlands, CV6 5GZ

Notice is hereby given that a final meeting of the members of K C J ENGINEERING SERVICES LTD will be held at the offices of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR on 24 June 2015 at 2.00 pm to be followed at 2.30 pm on the same day by a meeting of creditors of the Company. 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 Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR no later than 12.00 noon on the working day immediately before the meetings.

Date of Appointment: 30 April 2014

Office Holder details: *Darren Edwards*, (IP No. 10350) of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR.

For further details contact: David Young, Email: david@aspectplus.co.uk Tel: 01708 300170.

Darren Edwards, Liquidator

22 April 2015 (2325278)

KINGFISHER 365 LTD

(Company Number 08497517)

Registered office: Coopers House, Intake Lane, Ossett, WF5 0RG

Principal trading address: Office 16, Runwell Hall Farm, Hoe Lane, Brentwood, Essex, CM3 8DQ

Notice is hereby given that the Joint Liquidators have 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 Joint Liquidators' acts, dealings and of the conduct of the winding-up, hearing any explanations that may be given by the Joint Liquidators, determining the manner in which the books, accounts and documents of the Company shall be disposed of and passing a resolution granting the release of the Joint Liquidators. The meetings of members and creditors will be held at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG on 03 July 2015 at 10.00 am and 10.15 am respectively. In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Joint Liquidators at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG by no later than 12 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: 23 April 2014

Office Holder details: *Philip Booth*, (IP No. 9470) of Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG and *Wayne MacPherson*, (IP No. 9445) of Begbies Traynor, The Old Exchange, 234 Southchurch Road, Southend-on-Sea, SS1 2EG.

For further details contact: Joint Liquidators, Email: enquiries@boothinsolvency.co.uk Tel: 01924 263777. Alternative contact: Luke Brough.

Philip Booth and *Wayne MacPherson*, Joint Liquidators

23 April 2015

(2325279)

KRUGER RAND LIMITED

(Company Number 07050212)

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

Principal trading address: 17 High Street, Sandgate, Kent CT21 3BD

Notice is hereby given that the Joint Liquidators have 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 Joint Liquidators' acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Joint Liquidators, and passing a resolution granting the release of the Joint Liquidators. The meetings will be held at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ on 25 June 2015 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 Liquidators 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 meetings (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 05 February 2013

Office Holder details: *Adrian Paul Dante*, (IP No. 9600) and *Michael Colin John Sanders*, (IP No. 8698) both of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ.

For further details contact: The Joint Liquidators, Tel: 0207 429 4100. Alternative contact: Chris Reeve, Email: Chris.Reeve@mhllp.co.uk

Adrian Paul Dante and *Michael Colin John Sanders*, Joint Liquidators
24 April 2015 (2325312)

LASER CARE SERVICES LIMITED

(Company Number 04780628)

Registered office: 72 London Road, St Albans, Hertfordshire, AL1 1NS

Principal trading address: The Beaufort Clinic, Beaufort Drive, Willen, Milton Keynes, MK15 9ET

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 the offices of Mercer & Hole, 72 London Road, St Albans, Hertfordshire, AL1 1NS on 26 June 2015 at 10.00 am to be followed at 10.30 am by a Final Meeting of Creditors, for the purpose of: approving the release of the Joint Liquidators from office. Proxy forms and, if necessary, proof of debt forms must be lodged at the offices of Mercer & Hole, 72 London Road, St Albans, Hertfordshire, AL1 1NS no later than 12.00 noon on 25 June 2015 to entitle you to vote by proxy at the meeting.

Date of Appointment: 10 July 2013

Office Holder details: *Steven Leslie Smith*, (IP No. 6424) of Mercer & Hole, 72 London Road, St Albans, Hertfordshire AL1 1NS and *Peter John Godfrey-Evans*, (IP No. 8794) of Mercer & Hole, 72 London Road, St Albans, Hertfordshire AL1 1NS.

Further information can be obtained from Louis Byrne or the Joint Liquidators at Mercer & Hole, Tel: 01727 869141.

Steven Leslie Smith, Joint Liquidator

23 April 2015 (2325323)

LAVISH PRODUCTIONS LIMITED

(Company Number 04999267)

Registered office: Satago Cottage, 360a Brighton Road, Croydon CR2 6AL

Principal trading address: 1 Sherwood Street, London W1F 7BL

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that the final meeting of the company and the final meeting of creditors of the above named company will be held at Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL, on 30 June 2015 at 10.00 am and 10.15 am respectively, for the purpose of laying before the meetings an account showing how the winding up has been conducted and the company's property disposed of and hearing any explanation that may be given by the joint liquidators and to determine whether the joint liquidators should have their release.

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 to be used at either of the meetings must be lodged with the Liquidators at Satago Cottage, 360a Brighton Road, Croydon CR2 6AL no later than 12 noon on the business day preceding the meeting.

Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by a completed proof.

Nicola Jayne Fisher and Christopher Herron (IP numbers 9090 and 8755) of Herron Fisher, 135 Seaside, Eastbourne, East Sussex BN22 7NN were appointed Joint Liquidators of the Company on 24 August 2012.

Further information about this case is available on 01323 723643 or at info@herronfisher.co.uk.

Nicola Jayne Fisher and Christopher Herron, Joint Liquidators
(2325315)

LIVING RIVER LIMITED

(Company Number 02962012)

Registered office: St Martin's House, The Runway, South Ruislip, Middx, HA4 6SE

Principal trading address: 1st Floor Office, 189-193 Earls Court Road, London, SW5 9AN

Notice is hereby given that the Joint Liquidators have 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 Joint Liquidators' acts and dealings and of the conduct of the winding-up, hearing any explanations that may be given by the Joint Liquidators, and passing a resolution granting the release of the Joint Liquidators. The meetings will be held at PCR, St Martin's House, The Runway, South Ruislip, Middlesex, HA4 6SE on 17 June 2015 at 10.15 am (members) and 10.30 am (creditors). In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Joint Liquidators at PCR, St Martin's House, The Runway, South Ruislip, Middlesex, HA4 6SR 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: 28 June 2013

Office Holder details: *Solomon Cohen*, (IP No. 1751) of PCR, St Martin's House, The Runway, South Ruislip, Middlesex, HA4 6SE and *Julie Swan*, (IP No. 9168) of PCR, St Martin's House, The Runway, South Ruislip, Middlesex, HA4 6SE.

Further details contact: The Joint Liquidators, Tel: 0208 841 5252.

Alternative contact: Hannah Gardner

Solomon Cohen and Julie Swan, Joint Liquidators
22 April 2015 (2325327)

MAINTENANCE ASSURED LTD

(Company Number 07068912)

Trading Name: Assured

Registered office: 2 Axon, Commerce Road, Lynchwood, Peterborough PE2 6LR

Principal trading address: Unit 3, Rear of Station Road Garage, Station Road, March, Cambridgeshire PE15 8NH

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 the final general meeting of the members of the Company will be held at the offices of Elwell Watchorn & Saxton LLP, 2 Axon, Commerce Road, Lynchwood, Peterborough PE2 6LR on 30 June 2015 at 10.00 am to be followed at 10.15 am by the final meeting of the creditors of the Company, to have an account laid before them showing how the winding up has been conducted and the property of the Company disposed of and to hear any explanations that may be given by the Liquidator. A member/creditor entitled to attend and vote at the above meetings is entitled to appoint a proxy, who need not be a member/creditor of the Company, to attend and vote instead of them. A form of proxy together with proof of claim (unless previously submitted) must be lodged at 2 Axon, Commerce Road, Lynchwood, Peterborough PE2 6LR no later than 12.00 noon on 29 June 2015.

Date of Appointment: 21 May 2015

Office Holder details: *Graham Stuart Wolloff*, (IP No. 8879) of Elwell Watchorn & Saxton LLP, 2 Axon Commerce Road, Lynchwood, Peterborough PE2 6LR.

In the event of any questions regarding the above please contact Graham Stuart Wolloff on 01733 235253.

G S Wolloff, Liquidator

23 April 2015 (2325271)

MICHELLE DE LEON LIMITED

(Company Number 08172680)

Registered office: Park View House, 58 The Ropewalk, Nottingham NG1 5DW

Principal trading address: Riverside House, Hadfield Street, Dukinfield, Cheshire SK16 4QX

Notice is hereby given, pursuant to section 106 of the Insolvency Act 1986, that final meetings of the Members and Creditors of the Company will be held at Mazars LLP, Park View House, 58 The Ropewalk, Nottingham NG1 5DW on 1 July 2015 at 10.45 am and 11.00 am for the purpose of laying before the meetings, and giving an explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlodged proofs at Mazars LLP, Park View House, 58 The Ropewalk, Nottingham NG1 5DW by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Sajid Sattar (IP number 15590) and Simon David Chandler (IP number 8822) both of Mazars LLP, Park View House, 58 The Ropewalk, Nottingham NG1 5DW were appointed Joint Liquidators of the Company on 12 September 2013. Further information about this case is available from Andrew Rule at the offices of Mazars LLP on 0115 964 4751

Sajid Sattar and Simon David Chandler, Joint Liquidators (2325325)

NIC HOWARD LIMITED

(Company Number 05048685)

Registered office: Satago Cottage, 360a Brighton Road, Croydon CR2 6AL

Principal trading address: 3 Sackville Cottages, Outwood Lane, Bletchingly RH1 4LR

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that the final meeting of the company and the final meeting of creditors of the above named company will be held at Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL on 1 July 2015 at 10.00 am and 10.15 am respectively, for the purpose of laying before the meetings an account showing how the winding up has been conducted and the company's property disposed of and hearing any explanation that may be given by the joint liquidators and to determine whether the joint liquidators should have their release.

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 to be used at either of the meetings must be lodged with the Liquidators at Satago Cottage, 360a Brighton Road, Croydon CR2 6AL no later than 12 noon on the business day preceding the meeting.

Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by a completed proof.

Nicola Jayne Fisher (IP No 9090) and Christopher Herron (IP No 8755) of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL were appointed Joint Liquidators of the Company on 28 October 2010.

Further information about this case is available on 020 8688 2100 or at info@herronfisher.co.uk.

17 April 2015

Nicola Jayne Fisher and Christopher Herron, Joint Liquidators
(2325318)

NICK BISHOP COMMERCIALS LIMITED

(Company Number 04546847)

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

Principal trading address: Unit 8 Jackson Park, Kingsnorth Industrial Estate, Hoo, Rochester, Kent ME3 9ND

Notice is hereby given that the Joint Liquidators have 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 Joint Liquidators' acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Joint Liquidators, and passing a resolution

granting the release of the Joint Liquidators. The meetings will be held at MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ on 30 June 2015 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 Liquidators 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 meetings (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 09 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: Chris Reeve, Email: Chris.Reeve@mhllp.co.uk

Adrian Paul Dante and Paul Michael Davis, Joint Liquidators

23 April 2015 (2325317)

NICKSON RETAIL LIMITED

(Company Number 07108956)

Trading Name: Londis

Registered office: 1 Winckley Court, Chapel Street, Preston, PR1 8BU
Principal trading address: (Formerly) 13-15 Market Place, Poulton-le-Fylde, Lancashire, FY6 7AS

Lila Thomas (IP No: 009608) and David R Acland (IP No 008894) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU were appointed as Joint Liquidators of the Company on 23 April 2014. 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, 1 Winckley Court, Chapel Street, Preston, PR1 8BU on 19 June 2015 at 11.00 am and 11.15 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, Red Hill House, Hope Street, Saltney, Chester CH4 8BU no later than 12.00 noon on the business day before the meeting.

Any person who requires further information may contact the Joint Liquidators by telephone on 01772 202000. Alternatively enquiries can be made to Paul Austin by email at paul.austin@begbies-traynor.com or by telephone on 01244 676 861.

L Thomas, Joint Liquidator

16 April 2015 (2325423)

OTELA LTD

(Company Number 07680856)

Trading Name: Caterlink Distribution

Registered office: Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS

Principal trading address: Unit 9 and 11 Javelin Road, Norwich Airport Industrial Estate, Norwich, Norfolk, NR6 6HP

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 Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS on 26 June 2015 at 10.30 am to be followed at 10.45 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 for the purpose of laying the account before the meetings and giving an explanation of it. 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. Proxy forms must be returned to the offices of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS no later than 12.00 noon on the business day before the meetings.

Date of Appointment: 18 June 2014

Office Holder details: *Joanne Wright*, (IP No. 15550) and *Robert Neil Dymond*, (IP No. 10430) both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.

For further details telephone: 0114 235 6780. Alternative contact: Rebecca Powell

Joanne Wright and Robert Neil Dymond, Joint Liquidators

23 April 2015 (2325537)

OUTREACH MARITIME SERVICES LIMITED

(Company Number 06007445)

Registered office: Imperial House, 18-21 Kings Park Road, Southampton SO15 2AT

Principal trading address: 9 Canoe Close, Warsash, Southampton, SO31 9AH

Notice is hereby given that the Joint Liquidators have 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 Joint Liquidator's acts and dealings and of the conduct of the winding-up, hearing any explanations that may be given by the Joint Liquidators, and passing a resolution granting the release of the Joint Liquidators. The meetings will be held at Imperial House, 18-21 Kings Park Road, Southampton SO15 2AT on 23 June 2015 at 10.00 am (members) and 10.30 am (creditors). In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Joint Liquidators at Imperial House, 18 - 21 Kings Park Road, Southampton, SO15 2AT 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: 20 March 2014

Office Holder details: *Stephen John Adshead*, (IP No. 8574) and *Gregory Andrew Palfrey*, (IP No. 9060) both of Smith & Williamson LLP, Imperial House, 18-21 Kings Park Road, Southampton SO15 2AT.

Further details contact: The Joint Liquidators, Tel: 023 8082 7600. Alternative contact: Michael Banton.

Stephen John Adshead and Gregory Andrew Palfrey, Joint Liquidators
22 April 2015 (2325330)

PAS BUILDING SERVICES LIMITED

(Company Number 04937140)

Registered office: Menta Business Centre, 5 Eastern Way, Bury St Edmunds IP32 7AB

Principal trading address: The Old Manse, 18 Old North Road, Royston, Herts SG8 5DT

NOTICE IS HEREBY GIVEN that pursuant to Section 106 of the INSOLVENCY ACT 1986, meetings of members and creditors will be held at Menta Business Centre, 5 Eastern Way, Bury St Edmunds IP32 7AB on 22 June 2015 at 10.30 am and 10.45 am respectively for the purposes 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 determining the manner in which the books, accounts and documents of the company and the liquidator shall be disposed of.

Completed proxy forms must be returned to Menta Business Centre, 5 Eastern Way, Bury St Edmunds IP32 7AB by 12 noon on the business day preceding the day of the meeting.

Stephen Mark Rout IP No 6062

Appointed liquidator on 19 March 2014

Stephen M Rout & Company, Menta Business Centre, 5 Eastern Way, Bury St Edmunds IP32 7AB

Email: smrout@aol.com Tel: 01223 329392

23 April 2015 (2325499)

PINK WING LIMITED

(Company Number 07595213)

Registered office: Unit 30, The Derwent Business Centre, Clarke Street, Derby, DE1 2BU

Principal trading address: 83 High Road, Beeston, Nottingham, NG9 2LE

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 Unit 30, The Derwent Business Centre, Clarke Street, Derby, DE1 2BU on 03 July 2015 at 10.00 am to be followed at 10.30 am by a General Meeting of the creditors for the purpose of receiving an account of the Liquidator's acts and dealings and of the conduct of the winding up. A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to Cirrus Professional Services, Unit 30, The Derwent Business Centre, Clarke Street, Derby, DE1 2BU by no later than 12 noon on the business day preceding the date of the meetings.

Date of Appointment: 20 November 2014

Office Holder details: *Simon Gwinnutt*, (IP No. 8877) of Cirrus Professional Services, The Derwent Business Centre, Clarke Street, Derby, DE1 2BU.

For further details contact: Simon Gwinnutt on Email: enquiry@cirrusproserv.co.uk or on Tel: 01332 333290 or 01332 365 967.

Simon Gwinnutt, Liquidator

22 April 2015

(2325329)

PURFECT BINDING COMPANY LIMITED

(Company Number 04227143)

Registered office: Chantrey Vellacott DFK LLP, Russell Square House, 10-12 Russell Square, London, WC1B 5LF

Principal trading address: 263 Water Road, Wembley, Middlesex, HA0 1HX

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a final general meeting of the members of the above named Company will be held at First Floor, 16/17 Boundary Road, Hove, East Sussex BN3 4AN on 30 June 2015 at 10.00 am to be followed at 10.30am by a final meeting of creditors 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 of hearing any explanation that may be given by the Liquidators. A member or creditor entitled to vote at the meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member or a creditor of the Company. Proxies to be used at the meetings must be lodged with the Liquidator at Chantrey Vellacott DFK LLP, First Floor, 16/17 Boundary Road, Hove, East Sussex, BN3 4AN, no later than 12.00 noon on the preceding business day.

Date of Appointment: 14 July 2014

Office Holder details: *Richard Howard Toone*, (IP No. 9146) and *Lee Michael De'ath*, (IP No. 9316) both of Chantrey Vellacott DFK LLP, 1st Floor, 16/17 Boundary Road, Hove, East Sussex, BN3 4AN.

For further details contact: Christine Hopkins on Email: Chopkins@cvsdfk.com or on Tel: 01273 421200.

R H Toone, Joint Liquidator

23 April 2015

(2325328)

RADIUS SYSTEMS GROUP LIMITED

(Company Number 06481381)

Registered office: C/o Ernst & Young LLP, No. 1 Colmore Square, Birmingham B4 6HQ

Principal trading address: N/A

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that meetings of the members and creditors of the above named Company will be held at the offices of Ernst & Young LLP, No. 1 Colmore Square, Birmingham B4 6HQ on 30 June 2015 at 2.00 pm and 3.00 pm respectively, for the purpose of laying before each of the meetings an account of the winding up. Members of Creditors wishing to vote at the respective meetings must lodge their proofs of debt and (unless they are attending in person) proxies at the offices of Ernst & Young LLP, No.1 Colmore Square, Birmingham, B4 6HQ, no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 25 April 2014

Office Holder details: *Tomislav Lukic*, (IP No. 9328) of Ernst & Young LLP, No 1 Colman Square, Birmingham, B4 6HQ and *M Boughey*, (IP No. 9611) of Ernst & Young LLP, The Paragon, Counterslip, Bristol, BS1 6BX.

For further details contact: Tomislav Lukic or Mark Boughey, Tel: 0121 535 2693.

Tomislav Lukic and *Mark Boughey*, Joint Liquidators

22 April 2015

(2325326)

REALISATIONS (TO) LIMITED

(Company Number 05747326)

Registered office: 1 St James' Gate, Newcastle upon Tyne, NE1 4AD
Principal trading address: Unit 4 Baird Close, Stephenson Industrial Estate, Washington, Tyne and Wear NE37 3HL

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a final general meeting of the members of the above named Company will be held at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD on 09 July 2015 at 11.00 am, to be followed at 11.30 am by a final meeting of creditors 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 of hearing any explanation that may be given by the Joint Liquidators and to decide whether the Joint Liquidators should be released in accordance with Section 173(2)(e) of the Insolvency Act 1986. A member or creditor entitled to vote at the above meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the Company. Proxies to be used at the meetings, together with any hitherto unlodged proof of debt, must be lodged with the Joint Liquidators at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD no later than 12.00 noon on the preceding business day.

Date of Appointment: 22 August 2013

Office Holder details: *Ian William Kings*, (IP No. 7232) and *Steven Philip Ross*, (IP No. 9503) both of Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD.

Correspondence address & contact details of case manager: Louise Mills, Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD. Tel: 0191 255 7000.

Ian William Kings and *Steven Philip Ross*, Joint Liquidators

23 April 2015

(2325314)

ROSE SECURITY (NW) LTD

(Company Number 07397874)

Registered office: 93 Queen Street, Sheffield S1 1WF

Principal trading address: Jarodale House, 7 Gregory Boulevard, Nottingham NG7 6LB

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF on 18 June 2015 at 2.30 pm and 2.45 pm for the purpose of laying before the meetings, and giving an explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlodged proofs at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

John Russell (IP number 5544) and Gareth David Rusling (IP number 9481) both of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF were appointed Joint Liquidators of the Company on 14 May 2013. Further information about this case is available from Cathy Wickson at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk

John Russell and *Gareth David Rusling*, Joint Liquidators (2325311)

SCALA COLLECTIONS LIMITED

(Company Number 01794834)

Trading Name: Artigiano and Spirito de Artigiano

Previous Name of Company: Ableville Limited

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

Principal trading address: t/a Artigiano, Elm Lane, Calbourne, Newport, Isle of Wight, PO30 4JY

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 will be held at the offices of AlixPartners, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB on 23 June 2015 at 10.00 am and 10.30 am. Members or creditors wishing to vote at the respective meetings must lodge their proxies with the Joint Liquidators at the offices of Zolfo Cooper, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB not later than 12.00 noon on the business day before the meetings.

Date of Appointment: 26 April 2012.

Office Holder details: M N Cropper, (IP No. 009434) and A P Beveridge, (IP No. 008991) both of AlixPartners Services UK LLP, 10 Fleet Place, London, EC4M 7RB and S C E Mackellar, (IP No. 006883) of Zolfo Cooper, PO Box 4571, 2nd Floor, Palm Grove House, Tortola, VG1110

For further details contact: Nathalie Staakman, Tel: 0161 838 4500.

M N Cropper and A P Beveridge and S C E Mackellar, Joint Liquidators

24 April 2015

(2325322)

SEVERN BUSINESS INTERIORS LIMITED

(Company Number 06919349)

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

Principal trading address: Unit 4 Kidderminster Road, Ombersley, Droitwich, Worcestershire, WR9 0JH

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 Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX on 25 June 2015 at 2.00 pm and 2.30 pm 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. 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 the business day before the meeting.

Date of Appointment: 23 April 2014

Office Holder details: *Alisdair James Findlay*, (IP No. 8744) of Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX.

Any person who requires further information may contact Caroline Findlay by email at cjf@finjam.co.uk or by telephone on 01242 576555.

A J Findlay, Liquidator

22 April 2015

(2325319)

SOUND AND VISION NETWORK LIMITED

(Company Number 03116068)

Registered office: 1 St James' Gate, Newcastle upon Tyne, NE1 4AD

Principal trading address: Unit 21, Faraday Close, Pattison North Industrial Estate, Washington, Tyne and Wear, NE38 8QJ

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a final general meeting of the members of the above named Company will be held at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD on 28 May 2015 at 2.00 pm to be followed at 2.30 pm by a final meeting of creditors 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 of hearing any explanation that may be given by the Joint Liquidators and to decide whether the Joint Liquidators should be released in accordance with Section 173(2)(e) of the Insolvency Act 1986. A member or creditor entitled to vote at the above meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the Company. Proxies to be used at the meetings, together with any hitherto unlogged proof of debt, must be lodged with the Liquidators at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD no later than 12.00 noon on the preceding business day.

Date of Appointment: 18 March 2011

Office Holder details: *Steven Philip Ross*, (IP No. 9503) and *Ian William Kings*, (IP No. 7232) both of Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD.

Tel: 0191 255 7000. Correspondence address & contact details of case manager: Louise Mills at Baker Tilly Restructuring and Recovery LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD. Telephone: 0191 255 7000

Steven Phillip Ross and Ian William Kings, Joint Liquidators

23 April 2015

(2325321)

SUN-LAND (DEVELOPMENT COMPANY) LIMITED

(Company Number 01140996)

Registered office: 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY

Principal trading address: Aquarius, The Street, Bramber, Steyning, West Sussex, BN44 3WE

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that the final meeting of the Company and the final meeting of creditors of the above-named Company will be held at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY on 07 July 2015 at 10.00 am and 10.15 am respectively, for the purpose of laying before the meetings an account showing how the winding-up has been conducted and the Company's property disposed of and hearing any explanation that may be given by the Joint Liquidators and to determine whether the Joint Liquidators should have their release. 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 my offices at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY or by email at cp.worthing@frpadvisory.com no later than 12.00 noon on the business day preceding the date of the meetings.

Date of Appointment: 05 December 2012

Office Holder details: *Colin Ian Vickers*, (IP No. 008953) and *Ian Paul Sykes*, (IP No. 9166) both of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, West Sussex, BN11 1RY.

For further details contact the Joint Liquidators on Tel: 01903 222 500.

C I Vickers and I P Sykes, Joint Liquidators

23 April 2015

(2325273)

THE CANDY STORE LIMITED

(Company Number 08479908)

Registered office: Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB

Principal trading address: 15E Harvey Centre, Harlow, Essex, CM20 1XW

NOTICE IS HEREBY GIVEN that a final meeting of the members of The Candy Store Limited will be held at 11.00 am on 2 July 2015, to be followed at 11.15 am on the same day by a meeting of the creditors of the company. The meetings will be held at Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB

The meetings are called pursuant to Section 106 of the INSOLVENCY ACT 1986 for the purpose of receiving an account from the Joint Liquidators 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:

1. That the Joint Liquidators report and receipts and payments account be approved.

2. That the Joint Liquidators be granted their release from office.

Proxies to be used at the meetings along with a proof of debt form must be returned to the offices of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom no later than 12 noon on the working day immediately before the meetings.

Names of Insolvency Practitioners calling the meetings:

Carolynn Jean Best, Richard Frank Simms

Date of Appointment: 30 April 2014

Address of Insolvency Practitioners: Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom

IP Numbers: 9683, 9252

Contact Name: *Thomas Harris*
 Email Address: *tharris@fasimms.com*
 Telephone Number: 01455 555 493
 23 April 2015

(2325461)

THE COMMON PUB COMPANY LIMITED

(Company Number 03822201)
 Trading Name: The Waterfront
 Previous Name of Company: The Globe (Shoreditch) Limited, The Watershed (Streatham) Limited
 Registered office: Langley House, Park Road, East Finchley, London, N2 8EY.
 Principal trading address: 426/428 Streatham High Road, London, SW16 3PX

Notice is hereby given that final meetings of the members and creditors of the above named Company will be held at Langley House, Park Road, East Finchley, London N2 8EY on 19 June 2015 at 11.00 am and 11.30 am respectively, for the purposes of having an account laid before them showing how the winding up has been conducted and the property of the Company disposed of and also determining whether the Liquidator should be granted his release from office. A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to the offices of Accura Accountants Business Recovery Turnaround Ltd at the above address by no later than 12.00 noon on the 18 June 2015.

Date of Appointment: 31 March 2014

Office Holder details: *Alan Simon*, (IP No. 008635) of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY.

For further details contact: Rima Shah on Tel: 020 8444 2000.

Alan Simon, Liquidator

22 April 2015

(2325302)

THE PENGUIN DINING COMPANY LIMITED

(Company Number 07500541)
 Registered office: 93 Queen Street, Sheffield S1 1WF
 Principal trading address: The Cornerhouse, 1 Christchurch Street East, Frome BA11 1QA

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF on 18 June 2015 at 11.30 am and 11.45 am for the purpose of laying before the meetings, and giving an explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlogged proofs at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Gareth David Rusling (IP number 9481) and John Russell (IP number 5544) both of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF were appointed Joint Liquidators of the Company on 9 May 2014. Further information about this case is available from Cathy Wickson at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk

Gareth David Rusling and John Russell, Joint Liquidators (2325281)

THE PLUMBING FIXING SHOP LTD.

(Company Number 06777657)
 Registered office: c/o BV Corporate Recovery & Insolvency Services Limited, 7 St Petersgate, Stockport, Cheshire, SK1 1EB
 Principal trading address: Unit 1, Twyford Road, Bishop's Stortford, Herts, CM23 3LJ

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 the offices of BV Corporate Recovery & Insolvency Services Limited, 7 St Petersgate, Stockport, Cheshire, SK1 1EB on 01 July 2015 at 11.30 am to be followed at 12.00 noon 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 also of determining the manner in which

the books, accounts and documents of the Company and of the Liquidator shall be disposed of and granting the release from office. Proxies to be used at the meetings must be lodged with the Liquidator at 7 St Petersgate, Stockport, Cheshire, SK1 1EB no later than 12.00 noon on the preceding day.

Date of Appointment: 02 December 2013

Office Holder details: *Vincent A Simmons*, (IP No. 8898) of BV Corporate Recovery & Insolvency Services Limited, 7 St Petersgate, Stockport, Cheshire, SK1 1EB.

Any person who requires further information may contact Mrs Stephanie Adams by email at s.adams@bvllp.com or by telephone on 0161 476 9000.

Vincent A Simmons, Liquidator

23 April 2015

(2325282)

THE POET AT MATFIELD LIMITED

(Company Number 07937716)

Registered office: One Great Cumberland Place, Marble Arch, London, W1H 7LW

Principal trading address: The Standing Cross, Maidstone Road, Matfield, Kent, TN12 7JH

Notice is hereby given that in pursuance of 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 Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield M45 7TA on 22 June 2015 at 11.00 am and 11.15am respectively for the purpose of having an 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 Liquidators. Any member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him/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 the business day before the meeting.

In the case of a Company having a share capital, a member may appoint more than one proxy in relation to a meeting, provided that each proxy is appointed to exercise the rights attached to a different share or shares held by him, or (as the case may be) to a different £10, or multiple of £10, of stock held by him.

Date of Appointment: 28 April 2014

Office Holder details: *N A Bennett*, (IP No. 9083) and *A Cadwallader*, (IP No. 9501) both of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield, M45 7TA.

For further details contact: *N A Bennett* on Email: recovery@leonardcurtis.co.uk or on Tel: 0161 413 0930.

N A Bennett, Joint Liquidator

23 April 2015

(2325310)

THE SPORTING ADVISOR GROUP LIMITED

(Company Number 03782336)

Registered office: C/o Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ

Principal trading address: Peachcroft Farm, Twelveacre Drive, Abingdon, Oxfordshire OX14 2HP

NOTICE IS HEREBY GIVEN, pursuant to Section 106 of the INSOLVENCY ACT 1986, that a final meeting of the members of The Sporting Advisor Group Limited – In Liquidation will be held at The Old Library, The Walk, Winslow, Buckingham MK18 3AJ on 10 June 2015 at 11.30 am, to be followed at 11.45 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.

Proxies to be used at the meetings should be lodged at Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckinghamshire MK18 3AJ, mail@robertday.biz, no later than 12 noon on 09 June 2015.

Robert Day (IP No 9142) Liquidator. Appointed 2 August 2011

TEL: 0845 226 7331

15 April 2015

(2325320)

TOP GLASS HULL LTD

(Company Number 08171788)

Registered office: c/o Wilson Field, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS

Principal trading address: Unit 3 Seatons Yard, Air Street, Hull, HU5 1RR

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 Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS on 18 June 2015 at 10.00 am to be followed at 10.30 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 for the purpose of laying the account before the meetings and giving an explanation of it. 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. Proxy forms must be returned to the offices of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 16 May 2015

Office Holder details: *Gemma Louise Roberts*, (IP No. 9701) and *Fiona Grant*, (IP No. 9444) both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.For further details contact: *Gemma Louise Roberts* or *Fiona Grant* on Tel: 0114 2356780. Alternative contact: *Emma Shakespeare*.*Gemma Louise Roberts* and *Fiona Grant*, Joint Liquidators

23 April 2015 (2325331)

UNIVERSAL PRINTING SUPPLIES LTD

(Company Number 6092134)

Registered office: Ground Floor, Taunton House, Waterside Court, Medway City Estate, Rochester, Kent ME2 4NZ

Principal trading address: Unit 1, 16 Enterprise Centre, Medway City Estate, Rochester, Kent ME2 4SY

Liquidator: *Adelle Firestone* of Firestones Corporate Recovery & Insolvency, Ground Floor, Taunton House, Waterside Court, Medway City Estate, Rochester, Kent ME2 4NZ

Date of appointment: 16 July 2012

NOTICE IS HEREBY GIVEN, pursuant to Section 106 of the INSOLVENCY ACT 1986, that Final Meetings of the Contributories and Creditors of the above-named company will be held at Ground Floor, Taunton House, Waterside Court, Medway City Estate, Rochester, Kent ME2 4NZ on 22 June 2015 at 10.00 hrs and 10.15 hours respectively for the purpose of having an account laid before the meetings 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 to resolve whether the Liquidator shall have her release from office.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a proof of debt form (if not already lodged) at Ground Floor, Taunton House, Waterside Court, Medway City Estate, Rochester, ME2 4NZ not later than 12 noon on 19 June 2015.

Further information is available from the offices of Firestones on 01634 724440

Adelle Firestone, Liquidator

23 April 2015 (2325536)

UPLIFT ENGINEERING LIMITED

(Company Number 07324254)

Registered office: 93 Queen Street, Sheffield S1 1WF

Principal trading address: Unit 12 Byerley Road, Furnace Industrial Estate, Shildon DL4 1QB

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF on 18 June 2015 at 3.00 pm and 3.15 pm for the purpose of laying before the meetings, and giving an explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlogged proofs at The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Gareth David Rusling (IP number 9481) and John Russell (IP number 5544) both of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF were appointed Joint Liquidators of the Company on 22 May 2013. Further information about this case is available from *Cathy Wickson* at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk

Gareth David Rusling and *John Russell*, Joint Liquidators (2325277)**WAYS HR CONSULTING LIMITED**

(Company Number 06037386)

Registered office: 1 Winckley Court, Chapel Street, Preston, PR1 8BU

Principal trading address: (Formerly) The Farm, Upper Gaukroger, Sowerby Bridge, HX6 1NB

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, 1 Winckley Court, Chapel Street, Preston, PR1 8BU on 19 June 2015 at 10.15 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 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, Red Hill House, Hope Street, Saltney, Chester CH4 8BU no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 24 April 2014

Office Holder details: *David Robert Acland*, (IP No. 008894) and *Lila Thomas*, (IP No. 009608) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU.

Any person who requires further information may contact the Joint Liquidators by telephone on 01772 202000. Alternatively enquiries can be made to *Paul Austin* by email at paul.austin@begbies-traynor.com or by telephone on: 01244 676861.

D R Acland, Joint Liquidator

14 April 2015 (2325316)

WHITE LIGHTNINGS LIMITED

(Company Number 06868374)

Registered office: 2nd Floor, Leigh House, 7 Station Approach, Bexleyheath DA7 4QP

Principal trading address: 21 Stoke Road, Slough, Berkshire SL2 5AH Creditors' Voluntary Liquidation

Section 106 The Insolvency Act 1986

NOTICE IS HEREBY GIVEN that final meetings of members and creditors of the Company will be held at the offices of *Saud & Co*, 2nd Floor, Leigh House, 7 Station Approach, Bexleyheath DA7 4QP, on 23 June 2015 at 10.30 am and 11.00 am respectively, for the purposes 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.

The following resolutions will be put to the meeting:

- a) To accept the Liquidator's final report and account;
- b) To approve the Liquidator's release from office.

A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to the offices of *Saud and Company Limited* at the above address by no later than 12.00 noon on 22 June 2015.

Avner Radomsky (IP number 12290) of *Saud & Company Limited*, 2nd Floor, Leigh House, 7 Station Approach, Bexleyheath, Kent DA7 4QP was appointed Liquidator of the Company on 8 May 2014. Further information about this case is available from *Michel Dupont* at the offices of *Saud & Company Limited* on 020 8304 0609.

Avner Radomsky, Liquidator (2325313)

MEETINGS OF CREDITORS**2PM INTERNATIONAL LIMITED**

(Company Number 04206356)

Registered office: 11 Penrhyn Crescent, London, SW14 7PF

Principal trading address: 11 Penrhyn Crescent, London, SW14 7PF

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 Holiday Inn Hemel Hempstead, M1, Jct. 8, Breakspear Way, Hemel Hempstead, HP2 4UA on 06 May 2015 at 1.00 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 statement of their claim at the offices of Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR, not later than 12 noon on 5 May 2015. A list of the names and addresses of the Company's creditors may be inspected, free of charge, at the offices of Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR 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.

For further details contact: Silke & Co Ltd on 01302 342875.

Shailendra Bholanath Adwalpalkar, Director

20 April 2015

(2325186)

AEP MEDIA LTD

(Company Number 07799094)

Registered office: 117 Chestergate, Macclesfield, Cheshire SK11 6DP

Principal trading address: 117 Chestergate, Macclesfield, Cheshire SK11 6DP

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 Dunion & Co Limited, Boulevard House, 160 High Street, Tunstall, Stoke-on-Trent, ST6 5TT on 11 May 2015 at 2.30 pm for the purposes mentioned in Sections 99 - 101 of the said Act. Resolutions to be taken at the aforementioned meeting may include a resolution specifying the terms on which the liquidator is to be remunerated, and resolutions in respect of the payment of other costs and expenses, including the basis on which these are charged or reimbursed. 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. Notice is also given pursuant to Section 98(2) of the Act, that on the two business days preceding the meeting, a list of the names and addresses of the Company's creditors will be available for inspection, free of charge, from Dunion & Co Limited, Boulevard House, 160 High Street, Tunstall, Stoke-on-Trent, ST6 5TT.

Further details contact: Diane Dunion (IP No. 9292), Email: enquiries@dunionandco.com

Emma Louise Silcock, Director

17 April 2015

(2325223)

BESTBUYS SUPPLIES LTD

(Company Number 05356240)

Registered office: c/o Burnells, First Floor, Top-Op House, 5 Garland Road, Stanmore, Middlesex, HA7 1NR

Principal trading address: Devonshire House, Manor Way, Borehamwood, Herts, WD6 1QQ

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 DDJ Insolvency, 100 Borough High Street, London, SE1 1LB on 14 May 2015 at 10.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. James Dowers of DDJ Insolvency Limited, 100 Borough High Street, London, SE1 1LB, 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.

Further details contact: James Dowers, Tel: 0207 863 3190.

Alternative contact: Angela Jarvis

Manoj Patel, Director

22 April 2015

(2325226)

CANAL CONVENIENCE STORE LIMITED

(Company Number 05943909)

Registered office: Suite 52, 42 St Johns Road, Scarborough, YO12 5ET

Principal trading address: Units 16 - 19, Normanby Park Workshops, Normanby Road, Scunthorpe, DN15 8QZ

Notice is hereby given, pursuant to Section 98(1) OF THE INSOLVENCY ACT 1986 (AS AMENDED) a meeting of the creditors has been summoned for the purposes mentioned in Sections 99, 100 and 101 of the said Act. The meeting will be held at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG on 08 May 2015 at 10.30 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG, 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. Phil Booth of Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG is a person qualified to act as an Insolvency Practitioner in relation to the Company who will, during the period before the day of the meeting, furnish creditors, free of charge, with such information concerning the Company's affairs as they may reasonably require.

For further details contact: Email: enquiries@boothinsolvency.co.uk

Alternative contact: Luke Brough

Tracy Diane Reading, Director

23 April 2015

(2325191)

CAREHOME ADVISORY UK LIMITED

(Company Number 07031438)

Previous Name of Company: Imorvern Services Limited

Registered office: 5 Trinity House, Heather Park Drive, Wembley, Middlesex, HA0 1SU

Principal trading address: 5 Trinity House, Heather Park Drive, Wembley, Middlesex, HA0 1SU

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 by telephone conference administered from Albemarle House, 1 Albemarle Street, London, W1S 4HA on 14 May 2015 at 12:00 noon for the purposes mentioned in Sections 99 to 101 of the said Act.

A meeting of shareholders has been called and will be held prior to the meeting of creditors to consider passing a resolution for voluntary winding up of the Company.

A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Re10 (London) Limited, Albemarle House, 1 Albemarle Street, London, W1S 4HA on the two business days immediately preceding the meeting between the hours of 10.00 am and 4.00 pm.

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 Re10 (London) Limited, Albemarle House, 1 Albemarle Street, London, W1S 4HA no later than 12 noon on the business date proceeding meeting. Creditors should contact Rajeshree Rudani of Re10 (London) Limited on 020 7355 6161 as regards to telephone conference dial-in details.

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. Proofs must be lodged by noon the business day before the meeting.

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 calling the meetings: Nimish Patel

Address of Insolvency Practitioner: Albemarle House, 1 Albemarle Street, London, W1S 4HA

IP Number: 8679

Contact Name: Rajeshree Rudani

E-mail Address: rajeshree@re10.co.in

Telephone Number: 020 7355 6161

21 April 2015

By Order of the Board
Mr Howard Fifer, Director

(2325187)

CRAIG OUTRAM PRESTIGE LIMITED

(Company Number 08074184)

Registered office: 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ

Principal trading address: 94-98 London Road, Stone, Dartford, Kent DA2 6AX

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 BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ on 19 May 2015 at 12.00 noon for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Joylan Sunnassee (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ, 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: Joylan Sunnassee, Email: insolvency@bbkca.com Tel: 020 8216 2520.

Ray Brown, Director

24 April 2015

(2325207)

DAIRYLAND (FINE FOODS) LIMITED

(Company Number 06463808)

Registered office: 102A Station Road, Cradley Heath, Warley, West Midlands, B64 6PL

Principal trading address: 102A Station Road, Cradley Heath, Warley, West Midlands, B64 6PL

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 79 Caroline Street, Birmingham B3 1UP on 07 May 2015 at 11.00 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Richard Paul James Goodwin (IP No. 9727) of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, 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.

Resolutions may also be passed at this meeting with regard to the liquidator's remuneration and the costs of convening the meeting.

For further details please contact: Ashley Millensted, email: ashley.millensted@butcher-woods.co.uk or telephone 0121 236 6001.

Paul Russell, Director

23 April 2015

(2325198)

THE INSOLVENCY ACT 1986

DICKO ALMA & VAUGHN LIMITED

(Company Number 7690385)

Trading Name: THE QUEEN VICTORIA

Registered office: 54 High Street, Rottingdean, East Sussex BN2 7HF

Principal trading address: 54 High Street, Rottingdean, East Sussex BN2 7HF

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 68 Ship Street, Brighton East Sussex, BN1 1AE on 11th May 2015 at 11.30 am for the purposes of receiving the directors' statement of affairs, appointing a liquidator and, if creditors think fit appointing a liquidation committee.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a proof of debt at 68 Ship Street, Brighton, East Sussex BN1 1AE not later than 12.00 noon on the previous business day.

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at 68 Ship Street, Brighton, East Sussex BN1 1AE 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 Mr William Jeremy Jonathan Knight, (IP No. 2236) of Jeremy Knight & Co, 68 Ship Street, Brighton, East Sussex BN1 1AE, email: jknight@jeremyknight.co.uk, who is a person qualified to act as an insolvency practitioner in relation to the company will furnish creditors free of charge with such information concerning the company as they may reasonably require during the period before the said day.

By Order of the Board
Philip James Rees, Director
23 April 2015

(2325251)

EAM VENTURES LIMITED

(Company Number 07447929)

Registered office: 26 Hillfield Park, London, N21 3QH

Principal trading address: 60 Cromwell Road, Muswell Hill, London, N10 2PD

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 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE on 08 May 2015 at 12.00 noon for the purposes mentioned in sections 99, 100 and 101 of the said Act. Mark Reynolds (IP No 008838) of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, is qualified to act as an insolvency practitioner in relation to the above. A list of the names and addresses of the Company's creditors may be inspected free of charge at the offices of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting.

Further details contact: Mark Reynolds, Tel: 020 8343 3710. Alternative contact: Maria Christodoulou

Lenny Antoniou, Director

22 April 2015

(2325199)

EASTERN THERMAL INSULATION LIMITED

(Company Number 08462272)

Registered office: 4 Capricorn Centre, Cranes Farm Road, Basildon, Essex SS14 3JJ

Principal trading address: 4 Henry Addlington Close, London E6 6NB
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 19 May 2015 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: Nick Cusack – nick@bcassociates.uk.com

Mirosław Baginski, Director

20 April 2015

(2325248)

EDWARD PAGE FITTINGS LIMITED

(Company Number 01396246)

Registered office: Clifford Works, 89 Bracebridge Street, Birmingham, B6 4PD

Principal trading address: 89 Bracebridge Street, Birmingham, B6 4PD

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above Company will be held at The Holiday Inn Express Lichfield, Well Island, Birmingham Road, Shenstone, Lichfield, WS14 0QP on 08 May 2015 at 10.30 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 statement of their claim at the offices of Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR, not later than 12.00 noon on 7 May 2015.

A list of the names and addresses of the Company's creditors may be inspected, free of charge, at the offices of Silke & Co Ltd, 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.

For further details contact: Silke & Co Limited on 01302 342875.

Christopher Roderick Clews, Director

17 April 2015

(2325204)

ELAINE CUNNINGHAM INTERIORS LIMITED

(Company Number 05322790)

Registered office: 390-392 Aigburth Road, Aigburth, Liverpool, Merseyside, L19 3QD

Principal trading address: 390-392 Aigburth Road, Aigburth, Liverpool, Merseyside, L19 3QD

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 1 Hanson Road, Aintree, Liverpool, L9 7BP on 06 May 2015 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 Aticus Recovery Limited, 1 Hanson Road, Aintree, Liverpool, L9 7BP, between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

For further details contact: Daniel Paul Hennessy, (IP No. 9286), Email: pat@aticus.co.uk Tel: 0844 887 1480.

Elaine Cunningham, Director

24 April 2015

(2325233)

EMEX STRATEGIC LTD

(Company Number 07574632)

Registered office: 93 Wilton Road, Sparkhill, Birmingham, B11 4PN

Principal trading address: 93 Wilton Road, Sparkhill, Birmingham, B11 4PN

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 15 Highfield Road, Hall Green, Birmingham, B28 0EL on 12 May 2015 at 2.30 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Peter Nottingham (IP No. 9015) of Nottingham Watson, 15 Highfield Road, Hall Green, Birmingham, B28 0EL, 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: Peter Nottingham on Email: enquiries@notwat.com or on Tel: 0121 778 1333.

Mrs R Begum, Director

23 April 2015

(2325202)

EVOLUTION PAY (UK) LTD

(Company Number 08635630)

Registered office: Marwood House Riverside Park, Bromborough, Wirral, CH62 3QX

Principal trading address: Marwood House Riverside Park, Bromborough, Wirral, CH62 3QX

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 12 May 2015 at 10.30 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 12.00 noon on 11 May 2015.

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 Anthony Bailey of Begbies Traynor (Central) LLP by email at Anthony.Bailey@begbies-traynor.com or by telephone on 0151 227 4010.

David Wilde, Director

21 April 2015

(2325203)

G F M (STOKE ON TRENT) LIMITED

Trading Name: G F M (Stoke-on-Trent) Limited

(Company Number 08400003)

Registered office: Foundry Street, Stoke on Trent, Staffordshire, ST1 5HE

Principal trading address: Foundry Street, Hanley, Stoke on Trent, Staffordshire, ST1 5HE

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 Ideal Corporate Solutions Limited, Third Floor, St George's House, St George's Road, Bolton, BL1 2DD on 06 May 2015 at 11.15 am for the purposes mentioned in Sections 99 to 101 of the said Act. Resolutions to be taken at that meeting may include a resolution specifying the terms on which the liquidator is to be remunerated. Creditors wishing to vote at the meeting must lodge their proxy, together with a full statement of account not later than 12.00 noon on the business day immediately prior to the meeting at Ideal Corporate Solutions Limited, Third Floor, St George's House, St George's Road, Bolton, BL1 2DD. For the purposes of voting, a secured creditor is required, unless he surrenders his security, to lodge full details of their security and its value. Notice is further given that a list of the names and addresses of the Company's creditors will be provided upon request.

Should you wish to discuss matters please contact Lindsay Pilkington on 01204 663007 or email at lindsay.pilkington@idealcs.co.uk

Michael Ratcliffe, Director

22 April 2015

(2325236)

HALAL CATERERS LIMITED

(Company Number 08740250)

Trading name or style: Maida Indian Eatery

Registered office: 74A High Street, Wanstead, London E11 2RJ

Principal trading address: 148-150 Bethnal Green Road, London E2 6DG

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 15 May 2015 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: Nick Cusack – nick@bcassociates.uk.com

Omar Farook, Director

21 April 2015

(2325247)

HICKERY'S LTD

(Company Number 08574936)

Registered office: 86 Risdale Road, Ashton Vale, Bristol BS3 2QY

Principal trading address: c/o Scaddings Timber Yard, Eugene Street, St Judes, Bristol BS5 0TW

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 2nd Floor, 30 Queen Square, Bristol, BS1 4ND on 06 May 2015 at 11.30 am for the purposes mentioned in Sections 99 to 101 of the said Act. A list of names and addresses of the above Company's Creditors will be available for inspection, free of charge, at the offices of Leonard Curtis, 2nd Floor, 30 Queen Square, Bristol, BS1 4ND, between the hours of 10.00 am and 4.00 pm on the two business days preceding the Meeting of Creditors.

For further details contact: C A Prescott, (IP No. 9056), Email: recovery@leonardcurtis.co.uk Tel: 0117 929 4900.

Dean Hickery, Director

23 April 2015

(2325239)

LETTS BUILDING CONTRACTS LIMITED

(Company Number 03623833)

Registered office: Unit 17, Aston Road, Silver Birches Business Park, Bromsgrove, B60 3EU

Principal trading address: Unit 17, Aston Road, Silver Birches Business Park, Bromsgrove, B60 3EU

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 79 Caroline Street, Birmingham B3 1UP on 08 May 2015 at 11.00 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Roderick Graham Butcher (IP No. 8834) of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, 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. Resolutions may also be passed at this meeting with regard to the liquidators remuneration and the costs of convening the meeting.

For further details contact: Jon Cole, Tel: 0121 236 6001. Email: jon.cole@butcher-woods.co.uk

Cornelius Thornton, Director

23 April 2015

(2325195)

LILLYWHITE HOMES MAINTENANCE LIMITED

(Company Number 08595665)

Registered office: Lillywhite Homes, 86-90 Paul Street, London, EC2A 4NE

Principal trading address: 86-90 Paul Street, London, EC2A 4NE

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 Holiday Inn - Heathrow T5, Old Bath Road, Colnbrook, Slough, SL3 0PH on 8 May 2015 at 11.00 am 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 available. 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 12.00 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 The Holiday Inn - Heathrow T5, Old Bath Road, Colnbrook, Slough, SL3 0PH, 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 Section 183 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 carrie@purnells.co.uk

By Order of the Board of Directors

Richard Jones - Director

21 April 2015

(2325249)

LO TRADING LIMITED

(Company Number 07841944)

Registered office: 25G Northcote Road, Clapham Junction, London SW11 1NJ

Principal trading address: 25G Northcote Road, Clapham Junction, London SW11 1NJ

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 6 May 2015 at 11.15 am, for the purpose provided for in sections 99, 100 and 101 of the said Act.

If no liquidation committee is formed, a resolution may be taken specifying the terms on which the liquidator is to be remunerated.

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 1 May 2015 and 5 May 2015 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

Giuliano Stella, Director

20 April 2015

(2325242)

NSM TRADING LTD.

(Company Number 05631018)

Registered office: 6 Commonhall Street, Chester, CH1 2BJ

Principal trading address: 6 Commonhall Street, Chester, CH1 2BJ

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, 6th Floor, Walker House, Exchange Flags, Liverpool L2 3YL on 07 May 2015 at 10.30 am 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, 6th Floor, Walker House, Exchange Flags, Liverpool L2 3YL, 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), Email: recovery@leonardcurtis.co.uk Tel: 0151 556 2790.

N S Munro, Director

24 April 2015

(2325241)

QUEST HEALTHCARE SUPPLIES LTD

(Company Number 07937567)

Registered office: Unit 5a Morses Lane, Brightlingsea, Colchester, Essex, CO7 0SF

Principal trading address: 48-49 Victoria Place, Brightlingsea, Colchester, Essex, CO7 0AB

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 Opus Restructuring LLP, One Euston Square, 40 Melton Street, London, NW1 2FD on 26 May 2015 at 2.30 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 Opus Restructuring LLP, One Euston Square, 40 Melton Street, London, NW1 2FD, 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 the 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, One Euston Square, 40 Melton Street, London, NW1 2FD, no later than 12 noon on the business day immediately preceding 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.

Name of Insolvency Practitioners calling the meeting: Trevor John Binyon and Steven John Parker, Opus Restructuring LLP, One Euston Square, 40 Melton Street, London, NW1 2FD. Further details contact: Samantha Neads, Email: Samantha.neads@opusllp.com Tel: 020 7268 3333.

Ian John Hastings, Director

20 April 2015

(2325346)

RB GYM SERVICES LIMITED

(Company Number 08856925)

Registered office: 67 Chorley Old Road, Bolton, BL1 3AJ

Principal trading address: Unit 13, Hawley Brook Trading Estate, Worthington Way, Wigan, WN3 6XE

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 Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, Lancs, WN6 9DW on 12 May 2015 at 10.15 am for the purposes mentioned in section 99 to 101 of the said Act. Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidators are to be remunerated. In addition the meeting may be called upon to approve the costs of preparing the statement of affairs and convening the meetings. A proof of debt and proxy form which, if intended to be used for voting at the meeting, must be duly completed and lodged with the Company at Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, Lancs, WN6 9DW, not later than 12.00 noon on the business day preceding the meeting. Pursuant to section 98(2)(b) 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 Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, Lancs, WN6 9DW between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting.

Further details contact: Gary Birchall (IP No: 9725), email: g.birchall@focusinsolvencygroup.co.uk or tel: 01257 251319.

Ronald Anthony Brooks, Director

22 April 2015

(2325384)

SGM CELEC LTD

(Company Number 08789802)

Registered office: 10 Lytham Close, Normanton, West Yorkshire, WF6 1UJ

Principal trading address: 10 Lytham Close, Normanton, West Yorkshire, WF6 1UJ

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, 9th Floor, Bond Court, Leeds LS1 2JZ on 14 May 2015 at 2.30 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, 9th Floor, Bond Court, Leeds LS1 2JZ, not later than 12.00 noon on 13 May 2015. 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 Jonathan Bird of Begbies Traynor (Central) LLP by email at jonathan.bird@begbies-traynor.com or by telephone on 0113 244 0044.

Steven Mitchell, Director

22 April 2015

(2325254)

SIMPLY GREAT BARS LTD

Trading Name: Lido Kitchen

(Company Number 08721899)

Registered office: Portishead Lido, Esplanade Road, Portishead, Bristol, BS20 7HD

Principal trading address: Portishead Lido, Esplanade Road, Portishead, Bristol, BS20 7HD

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, Filton Road, Bristol, South Gloucestershire, BS16 1QX on 07 May 2015 at 12.15 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Gemma Louise Roberts and Lisa Jane Hogg (IP Nos 9701 and 9073) both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, 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. Resolutions to be passed at the meeting may include a resolution specifying the terms on which the Liquidators are 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 of the meeting. Notice is further given that a list of the names and addresses of the Company's creditors may be inspected, free of charge, at Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

For further details contact: Shelley Mallett, Tel: 0114 2356780.

Christopher Nutland, Director and Chairman

22 April 2015

(2325345)

SLUMBERZONE BEDS LIMITED

(Company Number 07073818)

Registered office: 21 Albion Road, Sparkhill, Birmingham, B11 2NR

Principal trading address: 21 Albion Road, Sparkhill, Birmingham, B11 2NR

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 Holiday Inn Express, 1270 Coventry Road, Yardley, Birmingham, B25 8BJ on 15 May 2015 at 11:30 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 can attend the meeting in person and vote and are entitled to vote if they have submitted a statement of claim by no later than 12 noon the business day before the meeting, and the claim has been accepted in whole or part. If you cannot attend in person, or do not wish to attend but still wish to vote at the meeting, you can either nominate a person to attend on your behalf, or you may nominate the chairman of the meeting, who will be a director of the Company, to vote on your behalf. Creditors must lodge their proxy, together with a statement of claim, by no later than 12 noon on the business day of the meeting. All statements of claim and proxies must be lodged with CBA at 39 Castle Street, Leicester, LE17 5WN.

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.

Lists of the names and addresses of the Company's Creditors will be available for inspection, free of charge, at the offices of CBA, Insolvency Practitioners, 39 Castle Street, Leicester LE1 5WN, on the two business days prior to the day of the Meeting.

Mark Grahame Tailby (IP Number 9115) of CBA, Insolvency Practitioners, 39 Castle Street, Leicester LE1 5WN, is qualified to act as an insolvency practitioner in relation to the company, and may be contacted on 0116 262 6804 or by email to leics@cba-insolvency.co.uk. Alternative contact: Steven Glanvill, telephone 0116 214 0577.

BY ORDER OF THE BOARD

Shamrez Hussain, Chairman

24 April 2015

(2325205)

SORTED PERSONAL MANAGEMENT LIMITED

(Company Number 05215643)

Registered office: 23 Canalot Studios, 222 Kensal Road, London W10 5BN

Principal trading address: 23 Canalot Studios, 222 Kensal Road, London W10 5BN

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 Devonshire House, 60 Goswell Road, London EC1M 7AD, on 5 May 2015 at 11.00 am for the purposes mentioned in Sections 99, 100 and 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 Kingston Smith & Partners LLP, Devonshire House, 60 Goswell Road, London EC1M 7AD on 30 April 2015 and 1 May 2015 between the hours of 10.00 am and 4.00 pm.

Further information is available from James Knight at the offices of Kingston Smith & Partners LLP on 020 7566 4020.

17 April 2015

Mr Benjamin Arnold, Director

(2325253)

SYNERGY PEOPLE SOLUTIONS LTD

(Company Number 07136332)

Registered office: Watkins Yard, Hall Road, Eccleshill, Bradford, West Yorkshire, BD2 2DU

Principal trading address: Watkins Yard, Hall Road, Eccleshill, Bradford, West Yorkshire, BD2 2DU

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 Walsh Taylor, Oxford Chambers, Oxford Road, Guiseley, Leeds, LS20 9AT on 05 May 2015 at 11.15 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Kate Elizabeth Breese (IP No: 009730) is qualified to act as an 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 Walsh Taylor, Oxford Chambers, Oxford Road, Guiseley, Leeds, LS20 9AT, on 30 April 2015 and 1 May 2015 between the hours of 10.00 am and 4.00 pm.

Further details contact: Kate Elizabeth Breese, Email: kate.breese@walshtaylor.co.uk Tel: 0871 222 8308.

Robert Bingham, Director

22 April 2015

(2325206)

TOUCAN ROOFING LIMITED

(Company Number 05746427)

Registered office: 149-151 Sparrows Herne, Bushey Heath, Bushey, Hertfordshire, WD23 1AQ

Principal trading address: 149-151 Sparrows Herne, Bushey Heath, Bushey, Hertfordshire, WD23 1AQ

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 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE on 14 May 2015 at 4.00 pm for the purposes mentioned in sections 99, 100 and 101 of the said Act. Mark Reynolds (IP No 008838) of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, is qualified to act as an insolvency practitioner in relation to the above.

A list of names and addresses of the Company's creditors may be inspected, free of charge, at the offices of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting.

For further details contact: Natasha Segen on Tel: 020 8343 3710.

Richard Carr, Director

21 April 2015

(2325234)

TOWN CONSTRUCTION (UK) LIMITED

(Company Number 08059934)

Registered office: 466 Cranbrook Road, Ilford, IG2 6LE

Principal trading address: 466 Cranbrook Road, Ilford, IG2 6LE

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 Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY on 12 May 2015 at 11.00 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Resolutions to be taken at the meeting may include the terms on which the liquidator is to be remunerated and his disbursements paid, 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. Zafar Iqbal (IP No. 6578) of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, is qualified to act as an insolvency practitioner in relation to the above and will make available for inspection, free of charge, a list of the names and addresses of the Company's creditors between 10.00 am and 4.00 pm on the two business days before the day of the meeting.

For further details contact: Paula Bates, Tel: 020 8498 0163.

Savvas Milinaiou, Director

21 April 2015

(2325252)

NOTICES TO CREDITORS

THE INSOLVENCY RULES 1986 (AS AMENDED)

A1 ONLINE LIMITED

(Company Number 05418518)

Trading Name: A1 Gifts

Registered office: 3rd Floor Lyndean House, 43-46 Queens Road, Brighton, East Sussex BN1 3XB

Principal trading address: 1D Deer Park Farm, Knowle Lane, Horton Heath, Eastleigh, Southampton SO50 7DZ

NOTICE IS HEREBY GIVEN that I, Garry Lock, the Joint Liquidator of the above-named company which is in Creditors' Voluntary Liquidation, intend paying a dividend to the unsecured creditors within two months of the last date for proving specified below. Creditors who have not already proved are required, on or before 20 May 2015, the last date for proving, to submit their proof of debt to me at Quantuma LLP, 3rd Floor Lyndean House, 43-46 Queens Road, Brighton, East Sussex BN1 3XB, and, if so requested by me 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 date specified above is not entitled to disturb, by reason that he has not participated in it, the dividend so declared.

Please Note: The last date for submitting a proof of debt is 20 May 2015

Name of office holder 1: *Garry Lock*

Office holder 1 IP number: 12670

Name of office holder 2: *Ian Cadlock*

Office holder 2: IP number 8174

Quantuma LLP, 3rd Floor Lyndean House, 43-46 Queens Road, Brighton, East Sussex BN1 3XB, telephone no and/or email address: 01273 322400 and brighton@quantuma.com

Capacity of office holder(s): Joint Liquidators

Date of Appointment: 22 January 2015

Alternative contact for enquiries on proceedings: *Andy Simpson*, Tel: 01273 322409, Email: andy.simpson@quantuma.com (2325367)

AURORA BEDS LTD

(Company Number 09052577)

Registered office: Begbies Traynor (Central) LLP, First Floor, 24 High Street, Maynards, Whittlesford, Cambridge, CB22 4LT

Principal trading address: (Formerly) 2 Barton Road Industrial Estate, Bury St Edmunds, Suffolk IP32 7BE

Mary Anne Currie-Smith (IP Nos 008934), Begbies Traynor (Central) LLP, First Floor, 24 High Street, Whittlesford, Cambridge, CB22 4LT and Louise Donna Baxter (IP No 009123) of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG were appointed as Joint Liquidators of the Company on 22 April 2015.

Creditors of the Company are required on or before the 4 June 2015 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, First Floor, 24 High Street, Whittlesford, Cambridge, CB22 4LT 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 01223 495660. Alternatively enquiries can be made to Carol Wilson by email at carol.wilson@begbies-traynor.com or by telephone on 01223 495660.

Mary Anne Currie-Smith, Joint Liquidator
23 April 2015

(2325272)

BAYLISS AGRICULTURAL SERVICES LIMITED

(Company Number 04421032)

Registered office: c/o FRP Advisory LLP, 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU

Principal trading address: Greenfields Agricultural Centre, Stafford Road, Knightley, Stafford, Staffordshire, ST20 0JR

Notice is hereby given that the creditors of the above named Company which is being voluntarily wound up, are required on or before 25 May 2015 to prove their debts by sending to the undersigned Russell Stewart Cash of FRP Advisory LLP, 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU, the Joint Liquidator of the Company, written statements of the amount 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 his debt before the declaration of any dividend is not entitled to disturb, by reason that he is not participated in it, the distribution of that dividend or any other dividend declared before the debt was proved.

Office Holder details: Russell Stewart Cash and Benny Woolrych (IP Nos. 8783 and 10550), both of FRP Advisory LLP, 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU.

Date of appointment: 6 March 2015.

For further details contact: Russell Stewart Cash, Email: Russell.cash@frpadvisory.com or Ben Woolrych, Email: ben.woolrych@frpadvisory.com

Russell Stewart Cash, Joint Liquidator

22 April 2015

(2325276)

ESSW LIMITED

(Company Number 05896213)

Registered office: Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE

Principal trading address: Smithaleigh Villa, Smithaleigh, Plymouth, Devon PL7 5AY

Nature of Business: Electrical Contractors

Notice is hereby given that the Creditors of ESSW Limited are required on or before 29 May 2015 to send their names and addresses and particulars of their debts or claims to the joint liquidators of the Company, Giles Richard Frampton, IP number 7911 and Hamish Millen Adam, IP number 9140 of Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE. In default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Date of Appointment: 16 April 2015

Date by which creditors must submit their claims: 29 May 2015

Address to which creditors must submit their claims: Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE

Giles Frampton and Hamish Adam (IP Numbers 7911 and 9140)
Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE,
telephone number 01752 690101

Alternative person to contact with enquiries about the case: Sam Bailey Tel: 01752 690101 Email: sam.bailey@richardsmith.com

(2325332)

FORWARD INTERIORS LIMITED

(Company Number 03650194)

Previous Name of Company: Forward Contract Flooring Limited; Sweetmill Limited

Registered office: Black Country House, Rounds Green Road, Oldbury, B69 2DG

Principal trading address: Unit 20, Queens Court Trading Estate, Greets Green Road, West Bromwich, B70 9EG

We hereby given notice that we, James Patrick Nicholas Martin and Mark Newman (IP Nos: 008316 and 008723), licensed insolvency practitioners of CCW Recovery Solutions, Black Country House, Rounds Green Road, Oldbury, B69 2DG and 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE respectively were appointed Joint Liquidators of the above-named Company at a meeting of creditors of the Company held on 31 March 2015.

Creditors of the Company are required on or before 3 June 2015 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 CCW Recovery Solutions, Black Country House, Rounds Green Road, Oldbury, B69 2DG 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.

Further details contact: Jusna Begum, Email: info@ccwrecoveryolutions.co.uk Tel: 0121 543 1900.

James Patrick Nicholas Martin and Mark Newman, Joint Liquidators

22 April 2015

(2325341)

HI-TECH SHEET METAL LIMITED

(Company Number 03435292)

Registered office: c/o KSA Group Ltd, C12 Marquis Court, Marquis Way, Team Valley, Gateshead, NE11 0RU

Principal trading address: Unit B, Fort Road Industrial Estate, Wick, BN17 7QU

In accordance with Rule 4.106, we, Eric Walls and Wayne Harrison (IP Nos 9113 and 9703) both of KSA Group Limited, C12 Marquis Court, Marquis Way, Team Valley, Gateshead, NE11 0RU, give notice that on 22 April 2015 we were appointed Joint Liquidators of Hi-Tech Sheet Metal Limited by resolutions of members and creditors. Notice is hereby given that the creditors of the above named company, which is being voluntarily wound up, are required, on or before 31 July 2015 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 their Solicitors (if any), to the undersigned E Walls of KSA Group Limited, C12 Marquis Court, Marquis Way, Team Valley, Gateshead, NE11 0RU the joint liquidator of the said Company, and, if so required by notice in writing from the said Liquidators, 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.

For further details contact: E Walls, Email: insolvency@ksagroup.co.uk, Tel: 0191 482 3343.

E Walls, Joint Liquidator

22 April 2015

(2325340)

SPLASH ENGINEERING LIMITED

(Company Number 07606298)

Registered office: Unit 14A, Queensway Industrial Estate, Longbridge Hayes Road, Stoke on Trent ST6 4DS

Principal trading address: Unit 14A, Queensway Industrial Estate, Longbridge Hayes Road, Stoke on Trent ST6 4DS

Robert Michael Young (IP Number: 7875) and Steven John Currie (IP Number: 9675), both of Begbies Traynor (Central) LLP, The Old Barn, Caverswall Park, Caverswall Lane, Stoke on Trent ST3 6HP were appointed as Joint Liquidators of the Company on 23 April 2015.

Creditors of the Company are required on or before the 26 June 2015 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, The Old Barn, Caverswall Park, Caverswall Lane, Stoke on Trent ST3 6HP 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 01782 394500. Alternatively enquiries can be made to Lisa Jackson by e-mail at Lisa.Jackson@begbies-traynor.com or by telephone on 01782 394500.

24 April 2015

Robert Michael Young, Joint Liquidator

(2325335)

RESOLUTION FOR WINDING-UP

AURORA BEDS LTD

(Company Number 09052577)

Registered office: Begbies Traynor (Central) LLP, First Floor, 24 High Street, Maynards, Whittlesford, Cambridge, CB22 4LT

Principal trading address: (Formerly) 2 Barton Road Industrial Estate, Bury St Edmunds, IP32 7BE

At a General Meeting of the members of the above named company, duly convened and held at Begbies Traynor (Central) LLP, First Floor, 24 High Street, Maynards, Whittlesford, Cambridge, CB22 4LT on 22 April 2015 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 *Mary Anne Currie-Smith*, of Begbies Traynor (Central) LLP, First Floor, 24 High Street, Whittlesford, Cambridge, CB22 4LT and *Louise Donna Baxter*, of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG, (IP Nos. 008934 and 009123) 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 by 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 01223 495660. Alternatively enquiries can be made to Carol Wilson by email at carol.wilson@begbies-traynor.com or by telephone on 01223 495660.

Philip Parrott, Chairman

(2325161)

AZOR GLASS & GLAZING LIMITED

(Company Number 04960025)

Trading name or style: Sheppard Glass

Registered office: 60/62 Old London Road, Kingston upon Thames KT2 6QZ

Principal trading address: The Workshop, Dapdune Road, Guildford GU1 4NZ

At a general meeting of the Company, duly convened and held at 60/62 Old London Road, Kingston upon Thames KT2 6QZ on 22 April 2015, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily, and that *A J Whelan* of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ, be and is hereby appointed Liquidator of the Company for the purposes of such winding up."

Date on which Resolutions were passed: Members: 22 April 2015
Creditors: 22 April 2015

Liquidator details: *A J Whelan*, IP no 8726, of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ. Alternative person to contact with enquiries about the case: Adam Nakar, telephone number: 020 8549 9951

Brian Smith, Chairman

Dated: 22 April 2015

(2325120)

CHRISTCHURCH CONSTRUCTION LIMITED

(Company Number 07538332)

Registered office: Crane Court, 302 London Road, Ipswich, Suffolk, IP2 0AJ

Principal trading address: 6 South Street, Ipswich, Suffolk, IP1 3NU

At a General Meeting of the Members of the above-named Company, duly convened, and held at 6 South Street, Ipswich, Suffolk, IP1 3NU on 20 April 2015 the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily, and *Chris Williams*, of McTear Williams & Wood, 90 St Faiths Lane, Norwich NR1 1NE, (IP No 008772) of McTear Williams & Wood, 90 St Faiths Lane, Norwich NR1 1NE, be and he is hereby appointed Liquidator for the purposes of such winding-up."

Enquiries should be sent to McTear Williams & Wood, 19 Silent Street, Ipswich, IP1 1TF email: info@mw-w.com Tel: 01473 218191, Fax: 01473 218081

John Ault, Director

(2325124)

CO2 BLUE MANAGEMENT LTD

(Company Number 07189980)

Registered office: 2 Mountview Court, 310 Friern Barnet Lane, Whetstone, London, N20 0YZ

Principal trading address: First Floor, 38 Spital Square, London, E1 6DY

At a general meeting of the members of the above-named company duly convened and held at 2 Mountview Court, 310 Friern Barnet Lane, Whetstone, London, N20 0YZ on 20 April 2015 the following Special Resolution was duly passed:

"That the Company be wound-up voluntarily and that *Freddy Khalastchi FCA FABRP* and *Jonathan David Bass FCCA MABRP*, both of Harris Lipman LLP, 2 Mountview Court, 310 Friern Barnet Lane, Whetstone, London, N20 0YZ, (IP Nos. 8752 and 11790), be appointed Joint Liquidators of the Company and that the Joint Liquidators may act jointly and severally."

For further details contact: Freddy Khalastchi. Email: adam.wells@harris-lipman.co.uk Tel: 020 8446 9000.

Daniele Russo, Chairman

(2325180)

CORTAL LIMITED

(Company Number 04603478)

Trading Name: Eyedea

Registered office: Black Country House, Rounds Green Road, Oldbury, B69 2DG

Principal trading address: 212 High Street, Bloxwich, Walsall, WS3 3LA and 18 Kings Square Shopping Centre, West Bromwich, B70 7NW

At a general meeting of the above named Company duly convened and held at Black Country House, Rounds Green Road, Oldbury, B69 2DG on 20 April 2015 at 10.00 am the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily and that *James Patrick Nicholas Martin*, of CCW Recovery Solutions, Black Country House, Rounds Green Road, Oldbury, West Midlands, B69 2DG and *Mark Newman*, of CCW Recovery Solutions, 4 Mount Ephraim Road, Tunbridge Wells, Kent, TN1 1EE, (IP Nos 008316 and 008723) be and are hereby appointed Joint Liquidators for the purpose 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: Jusna Begum on Email: info@ccwrecoveryolutions.co.uk or on Tel: 0121 543 1900.

Andrew Thompson, Chairman

(2325189)

DAVID BRYAN CONSTRUCTION LTD

(Company Number 07037032)

Registered office: Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester, M20 5PG

Principal trading address: Cobam House, Pleasant Street, Stoke on Trent ST6 3DL

At a General Meeting of the Members of the above-named Company, duly convened, and held at Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester, M20 5PG on 23 April 2015 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 *Claire L Dwyer*, of Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, (IP No. 9329), be and is hereby appointed Liquidator for the purposes of such winding up."

For further details contact: *Claire L Dwyer*, Email: notices@jldllp.co.uk
Tel: 0161 438 8555.

David Bryan, Director

(2325188)

DW COURIER SERVICES LIMITED

(Company Number 07575359)

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

Principal trading address: 15 Litton Way, Leeds, LS14 2DS

At a General Meeting of the above-named Company, convened, and held at XL Business Solutions Limited, Premier House, Bradford Road, Cleckheaton, BD19 3TT on 22 April 2015 at 10.00am the following Resolutions were passed, as a Special Resolution and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *J N Bleazard*, of XL Business Solutions Limited, Premier House, Bradford Road, Cleckheaton, BD19 3TT, (IP No 09354) be appointed Liquidator of the Company for the purposes of the voluntary winding-up."

For further details contact: *J Bleazard*, Tel: 01274 870101. Alternative contact: *Graham Harsley*.

D Wilson, Chairman

(2325215)

ECO INNOVATIONS PRODUCTS AND SERVICES LIMITED

(Company Number 07222109)

Registered office: Maple Leaf House, Canterbury Road, Worthing, BN13 1AW

Principal trading address: Maple Leaf House, Canterbury Road, Worthing, BN13 1AW

Notice is hereby given that the following resolutions were passed on 15 April 2015 as a special resolution and as an ordinary resolution respectively:

"That the Company be wound up voluntarily and that *Thomas D'Arcy* and *Susan Maund* of *White Maund* be appointed as Joint Liquidators for the purposes of the voluntary winding up and that the Joint Liquidators be authorised to act jointly and severally in the liquidation." At the subsequent meeting of creditors held on 15 April 2015 *Kevin Goldfarb*, of *Griffins*, Tavistock House South, Tavistock Square, London, WC1H 9LG, (IP No 8858) was appointed as Liquidator.

For further details contact: *Kevin Goldfarb*, tel: 0207 554 9600. Alternative contact: *Ewa Sawicz*

Simon Lovering, Chairman

(2325183)

ESSW LIMITED

(Company Number 05896213)

Registered office: *Richard J Smith & Co*, 53 Fore Street, Ivybridge, Devon PL21 9AE

Principal trading address: *Smithhaleigh Villa*, *Smithhaleigh*, *Plymouth*, Devon PL7 5AY

Date on which Resolutions were passed: Members: 16 April 2015
Creditors: 16 April 2015

At a general meeting of the Company, duly convened and held at the offices of *Richard J Smith & Co*, 53 Fore Street, Ivybridge, Devon PL21 9AE on 16 April 2015, the following Resolutions were passed as a Special Resolution and Ordinary Resolutions respectively:

"That the Company be wound up voluntarily, that *Giles Frampton* and *Hamish Adam* of *Richard J Smith & Co*, 53 Fore Street, Ivybridge, Devon, PL21 9AE, be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding up and that any act required or authorised under any enactment may be done by either Joint Liquidator."

Giles Frampton and *Hamish Adam* IP Numbers 7911 and 9140 of *Richard J Smith & Co*, 53 Fore Street, Ivybridge, Devon, PL21 9AE

Alternative person to contact with enquiries about the case & telephone number: *Sam Bailey* Tel: 01752 690101 Email: sam.bailey@richardjsmith.com

Stephen Vosper

(2325230)

EXCLUSIVE SECURITY LTD

(Company Number 08759874)

Registered office: 92A The Masters House, Arundel Street, Sheffield, S1 4RE

Principal trading address: 92A The Masters House, Arundel Street, Sheffield, S1 4RE

At a general meeting of the above named company duly convened and held at The Masters House, 92A Arundel Street, Sheffield, S1 4RE on 22 April 2015 at 10.15 am the following resolutions were passed as a special resolution and as an ordinary resolution:

"That the company be wound up voluntarily and that *Philip Booth*, of *Booth & Co*, *Coopers House*, *Intake Lane*, *Ossett*, *WF5 0RG*, (IP No: 9470) be and is hereby appointed as Liquidator of the company for the purposes of the voluntary winding up." At a meeting of creditors held on 22 April 2015 the creditors confirmed the appointment of *Philip Booth* as Liquidator and that anything required or authorised to be done by the Liquidator be done.

Further details contact: *Philip Booth*, Email: enquiries@boothinsolvency.co.uk. Alternative contact: *Luke Brough*

Matthew Staley-Harrison, Chairman

(2325184)

FM MERCHANDISE LIMITED

(Company Number 08472054)

Registered office: *Morrell House*, *Studio 7*, *98 Curtain Road*, *London EC2A 3AF*

Principal trading address: *Morrell House*, *Studio 7*, *98 Curtain Road*, *London EC2A 3AF*

At a General Meeting of the Members of the above named company, duly convened and held at *Satago Cottage*, *360a Brighton Road*, *Croydon*, *Surrey CR2 6AL* on 21 April 2015 the following resolutions were duly passed; as a Special Resolution and as an Ordinary Resolution respectively:

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 *Christopher Herron* and *Nicola Jayne Fisher* both of *Herron Fisher*, *Satago Cottage*, *360a Brighton Road*, *Croydon CR2 6AL* 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 may be done by any one or more persons holding the office of liquidator from time to time.

Christopher Herron (IP number 8755) and *Nicola Jayne Fisher* (IP number 9090) both of *Herron Fisher*, *Satago Cottage*, *360a Brighton Road*, *Croydon CR2 6AL* were appointed Joint Liquidators of the Company on 21 April 2015. Further information about this case is available from the offices of *Herron Fisher* on 020 8688 2100 or at info@herronfisher.co.uk.

Vincent Turner, Chairman

(2325227)

FRANKMUSIK LIMITED

(Company Number 06512817)

Registered office: *Morrell House*, *Studio 7*, *98 Curtain Road*, *London EC2A 3AF*

Principal trading address: *Morrell House*, *Studio 7*, *98 Curtain Road*, *London EC2A 3AF*

At a General Meeting of the Members of the above named company, duly convened and held at *Satago Cottage*, *360a Brighton Road*, *Croydon*, *Surrey CR2 6AL* on 21 April 2015 the following resolutions were duly passed; as a Special Resolution and as an Ordinary Resolution respectively:

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 *Christopher Herron* and *Nicola Jayne Fisher* both of *Herron Fisher*, *Satago Cottage*, *360a Brighton Road*, *Croydon CR2 6AL* 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 may be done by any one or more persons holding the office of liquidator from time to time.

Christopher Herron (IP number 8755) and *Nicola Jayne Fisher* (IP number 9090) both of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL were appointed Joint Liquidators of the Company on 21 April 2015. Further information about this case is available from the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk.

Vincent Turner, Chairman

(2325216)

FRANKMUSIK PUBLISHING LIMITED

(Company Number 08472271)

Registered office: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF

Principal trading address: Morrell House, Studio 7, 98 Curtain Road, London EC2A 3AF

At a General Meeting of the Members of the above named company, duly convened and held at Satago Cottage, 360a Brighton Road, Croydon, Surrey CR2 6AL on 21 April 2015 the following resolutions were duly passed; as a Special Resolution and as an Ordinary Resolution respectively:

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 Christopher Herron and Nicola Jayne Fisher both of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL 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 may be done by any one or more persons holding the office of liquidator from time to time.

Christopher Herron (IP number 8755) and Nicola Jayne Fisher (IP number 9090) both of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL were appointed Joint Liquidators of the Company on 21 April 2015. Further information about this case is available from the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk.

Vincent Turner, Chairman

(2325224)

GOLD PARTNERSHIP LIMITED

(Company Number 08284582)

Registered office: Cooper House, Lower Charlton Estate, Shepton Mallett, Somerset, BA4 5QE

Principal trading address: Unit 5, Warne Park, Warne Road, Weston Super Mare, North Somerset, BS23 3TP

Notice is hereby given that the following resolutions were passed on 16 April 2015 as a special resolution and 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: Laura Bullock, Email: laura.bullock@rimesandco.co.uk, Tel: 01527 558410.

Thomas Bailey, Chairman

(2325212)

HI-TECH SHEET METAL LIMITED

(Company Number 03435292)

Registered office: Unit B, Fort Road Industrial Estate, Wick, BN17 7QU

Principal trading address: Unit B, Fort Road Industrial Estate, Wick, BN17 7QU

At a General Meeting of the members of the above named company, duly convened and held at KSA Group Ltd, 99 Bishopsgate, London, EC2M 3XD on 22 April 2015 the following resolutions were duly passed as a Special Resolution 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 *E Walls* and *W Harrison*, both of KSA Group Ltd, C12 Marquis Court, Marquis Way, Team Valley, Gateshead, NE11 0RU, (IP Nos 9113 and 9703) be and are hereby appointed Joint Liquidators for the purposes of such winding up and the Liquidators are authorised to act jointly and severally in all matters pertaining to the liquidation."

For further details contact: E Walls, Email: insolvency@ksagroup.co.uk, Tel: 0191 482 3343.

Keith Scott, Chairman

(2325192)

ISISBYTE LIMITED

(Company Number 05761519)

Registered office: Unit 33 Meridian Business Centre, King Street, Oldham, Lancashire, OL8 1EZ

At an EXTRAORDINARY GENERAL MEETING of the above named company, duly convened and held at Bridgestones, 125/127 Union Street, Oldham, OL1 1TE

On 22 April 2015 the following resolutions were passed, resolution 1 as a special resolution and resolution 2 as an ordinary resolution.

1) That the Company be wound up voluntarily

2) That Jonathan Lord of Bridgestones, 125/127 Union Street, Oldham, OL1 1TE, be and is hereby appointed as Liquidator of the Company for the purposes of such winding up.

Jonathan Lord, 9041, Bridgestones, 125/127 Union Street, Oldham, OL1 1TE Email: bridgetones.co.uk

Alternative Contact - *Ian Dronsfield*

M Uddin

(2325214)

J. BECK UTILITIES LIMITED

(Company Number 06570867)

Registered office: Heath Clark Ltd, 79 Saltergate, Chesterfield, Derbyshire S40 1JS

Principal trading address: 81 Robin Hood Lane, Waderslade, Chatham, Kent ME5 9NP

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 23 April 2015:

Special Resolution

1. That the Company be wound up voluntarily.

Ordinary Resolution

2. That Annette Reeve be appointed as Liquidator for the purposes of such winding up.

At the subsequent Meeting of Creditors held on 23 April 2015 the appointment of Annette Reeve as Liquidator was confirmed.

Annette Reeve (IP number 9739) of Heath Clark Limited, 79 Saltergate, Chesterfield, Derbyshire S40 1JS was appointed Liquidator of the Company on 23 April 2015. Further information about this case is available from the offices of Heath Clark Limited at philip@heathclark.co.uk.

Jamie Beck, Director

(2325221)

JTSS CLEANING SERVICES LIMITED

(Company Number 07323237)

Registered office: c/o DPC, Vernon Road, Stoke-on-Trent, Staffordshire, ST4 2QY

Principal trading address: c/o DPC, Vernon Road, Stoke-on-Trent, Staffordshire, ST4 2QY

At a GENERAL MEETING of the above-named Company, duly convened and held at 32 Stamford Street, Altrincham, Cheshire, WA14 1EY on 23 April 2015 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.

Kevin Lucas Liquidator (IP No 9485) Lucas Johnson Limited, 32 Stamford Street, Altrincham, Cheshire WA14 1EY Tel - 0161 929 8666
Email - matthew.bannon@lucasjohnson.co.uk
Alternative Contact - *Matthew Bannon*
J R Trotter, Chairman (2325222)

LANGFORD CONSTRUCTION (WEST YORKSHIRE) LIMITED

(Company Number 08326866)
Trading Name: CL Construction
Registered office: c/o Brook Business Recovery (BBR) LLP, The Media Centre, 7 Northumberland Street, Huddersfield, HD1 1RL
Principal trading address: 2 Thirstin Road, Honley, Holmfirth, HD9 6JG
Notice is hereby given that the following resolutions were passed 23 April 2015 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 and that the Company be wound up voluntarily and that *Charles Brook* and *Michelle Chatterton*, both of Brook Business Recovery (BBR) LLP, The Media Centre, 7 Northumberland Street, Huddersfield, West Yorkshire, HD1 1RL, (IP Nos 9157 and 13730) be appointed as Joint Liquidators for the purposes of such voluntary winding-up."

For further details contact: The Joint Liquidators, Email: info@brookbusinessrecovery.com, Tel: 0845 2699268. Alternative contact: *Manraj Mand*
Christopher Langford, Chairman (2325269)

MAINCROWN LIMITED

(Company Number 02343174)
Registered office: The Yorkshireman, Colton Road, Rugeley, Staffordshire, WS15 3HB
At a General Meeting of members of the said company held at 10 Marsden Street, Chesterfield, Derbyshire, S40 1JY, on 21 April 2015 the following Resolution was passed as a Special Resolution:
"That the company be wound up voluntarily."
Rosalind Mary Hilton, 8604, Liquidator, Adcroft Hilton (Chesterfield) Ltd, 10 Marsden Street, Chesterfield, S40 1JY Tel No 01253 299 399, email recover@adcroftlilton.co.uk
Mr John Ashmore Chairman (2325307)

MOTORING CORP LIMITED

(Company Number 08448690)
Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
Principal trading address: 15 Church Street, Weybridge, Surrey KT13 8DE
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 20 April 2015 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 20 April 2015 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*
Michael James Walch, Director/Chairman (2325209)

MUSGROVE MAINTENANCE LIMITED

(Company Number 07306528)
Registered office: Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ
Principal trading address: Musgrove House, 2 Parkside Crescent, Surbiton, Surrey KT5 9HT
Section 85(1), Insolvency Act 1986

At a general meeting of the Company, duly convened and held at Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ at 10.00 am on 17 April 2015, the following Resolutions were passed as a Special Resolution and as an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Tony James Thompson* of Piper Thompson, Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ be and is hereby appointed Liquidator of the Company for the purposes of such winding up".

Date on which Resolutions were passed: Members: 17 April 2015
Creditors: 17 April 2015

R Earl, Director

Liquidator's Details: *T J Thompson*, IP no 5280 of Piper Thompson, Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ. Telephone (01932) 855515 (2325270)

NEWBRIDGE BAKERY (BIRMINGHAM RETAIL) LIMITED

(Company Number 07091020)
Trading Name: Firkins and Wollaston Bakery
Registered office: 100 St James Road, Northampton NN5 5LF
Principal trading address: Dallington Fields Bakery, Gladstone Road, Northampton, NN5 7QA
At a General Meeting of the Members of the above-named Company, duly convened, and held at 100 St James Road, Northampton NN5 5LF, on 22 April 2015 the following Special Resolution was duly passed:

"That the Company be wound up voluntarily and that *Peter John Windatt* and *John William Rimmer*, both of BRI Business Recovery and Insolvency, 100 St James Road, Northampton NN5 5LF, (IP Nos. 8611 and 13836), are hereby appointed Joint Liquidators for the purpose of the winding-up and that they may act jointly and severally."

For further details contact: *Jocelyn Gilbert*, Tel: 01604 595621.

Mark Jarvis, Director (2325182)

NEWBRIDGE BAKERY (RETAIL) LIMITED

(Company Number 07090947)
Trading Name: Firkins and Wollaston Bakery
Registered office: 100 St James Road, Northampton NN5 5LF
Principal trading address: Dallington Fields Bakery, Gladstone Road, Northampton, NN5 7QA
At a General Meeting of the Members of the above-named Company, duly convened, and held at 100 St James Road, Northampton NN5 5LF on 22 April 2015 the following Special Resolution was duly passed:
"That the Company be wound up voluntarily and that *Peter John Windatt* and *John William Rimmer*, both of BRI Business Recovery and Insolvency, 100 St James Road, Northampton NN5 5LF, (IP Nos 8611 and 13836) are hereby appointed Joint Liquidators for the purpose of the winding-up and that they may act jointly and severally."
For further details contact: *Jocelyn Gilbert*, Tel: 01604 595621.
Mark Jarvis, Director (2325210)

NEWMAN AUTOMOTIVE ENGINEERING LIMITED

(Company Number 05232546)
Registered office: Bay 4, Building 69, Third Avenue, Pensnett Trading Estate, Kingswinford, West Midlands, DY6 7FD
Principal trading address: Bay 4, Building 69, Third Avenue, Pensnett Trading Estate, Kingswinford, West Midlands, DY6 7FD
At a General Meeting of the above-named Company, duly convened, and held at Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, on 22 April 2015 the following resolutions were passed, as a special resolution and as an ordinary resolution:
"That the company be wound up voluntarily and that *Richard Paul James Goodwin*, of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, (IP No. 9727) be and is hereby appointed Liquidator of the Company for the purpose of the voluntary winding-up." At a Meeting of Creditors held on 22 April 2015 the Creditors confirmed the appointment of *Richard Paul James Goodwin* as Liquidator.
For further details contact: *Dan Tringham*, Email: dan.tringham@butcher-woods.co.uk or on Tel: 0121 236 6001.
Michael Hickman, Chairman (2325181)

NORTH LONDON TYRE RESCUE LIMITED

(Company Number 08675003)

Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
 Principal trading address: Unit 1, Palmers Green Service Station, 243 North Circular Road, London N13 5JF
 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 17 April 2015 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 17 April 2015 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: Mark Wootton

Pellegrino De Lauri, Director/Chairman (2325229)

OPTIMUM LEAD GENERATION LIMITED

(Company Number 08973477)

Registered office: Suite 3b, Greenbank Business Park, Swan Lane, Wigan WN2 4EZ

Principal trading address: Evans Easyspace, Manchester Road, Bolton BL3 2NZ

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 24 April 2015:

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.

Ordinary Resolution

2. That *Gary Edgar Blackburn* and *Paul Andrew Whitwam* be appointed as Joint Liquidators for the purposes of such winding up.

At the subsequent Meeting of Creditors held on 24 April 2015 the appointment of *Gary Edgar Blackburn* and *Paul Andrew Whitwam* as Joint Liquidators was confirmed.

Gary Edgar Blackburn (IP number 6234) and *Paul Andrew Whitwam* (IP number 8346) both of BWC, 8 Park Place, Leeds LS1 2RU were appointed Joint Liquidators of the Company on 24 April 2015. Further information about this case is available from the offices of BWC on 0113 243 3434.

Gary E Blackburn, Joint Liquidator (2325211)

PEACHFIELD ESTATES LIMITED

(Company Number 06453577)

Registered office: Smart Insolvency Solutions Limited, 1 Castle Street, Worcester WR1 3AA

Principal trading address: Knarsboro House, Bradley Road, Stourbridge, West Midlands DY8 1XB

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 21 April 2015:

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 *Colin Nicholls* and *Andrew Shackleton* be appointed as Joint Liquidators for the purposes of such winding up.

At the subsequent Meeting of Creditors held on 21 April 2015 the appointment of *Colin Nicholls* and *Andrew Shackleton* as Joint Liquidators was confirmed.

Colin Nicholls (IP number 9052) and *Andrew Shackleton* (IP number 9724) both of Smart Insolvency Solutions Ltd, 1 Castle Street, Worcester WR1 3AA were appointed Joint Liquidators of the Company on 21 April 2015. Further information about this case is available from Emma Poole at the offices of Smart Insolvency Solutions Ltd on 01905 888 737 or at *emma.poole@smartinsolvency.co.uk*.

Jeffrey Guest, Director (2325213)

RAHMC0 LIMITED

(Company Number 07418576)

Registered office: 38 Clarendon Road, Eccles, Manchester, M30 9ES
 Principal trading address: 44 Stock Street, Manchester, M8 8QJ

At a General Meeting of the above named company duly convened and held at 1071 Warwick Road, Acocks Green, Birmingham, B27 6QT on 16 April 2015 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 Sanderlings Business Services Limited, 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: Edwin Lee, Tel: 0121 706 9320.

Amjad Majid, Chairman (2325225)

ROWLEY ENGINEERING COMPANY LIMITED

(Company Number 00997122)

Registered office: 79 Caroline Street, Birmingham B3 1UP

Principal trading address: Tollgate Drive, Tollgate Industrial Estate, Beaconside, Stafford, ST16 3HS

At a General Meeting of the above-named Company, duly convened, and held at 79 Caroline Street, Birmingham B3 1UP, on 23 April 2015 the following resolutions were passed, as a special resolution and as an ordinary resolution:

"That the company be wound up voluntarily and that *Roderick Graham Butcher*, of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, (IP No 8834) be and is hereby appointed Liquidator of the Company for the purpose of the voluntary winding-up." At a Meeting of Creditors held on 23 April 2015, the Creditors confirmed the appointment of *Roderick Graham Butcher* as Liquidator.

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

Alan Peter James, Chairman (2325228)

COMPANIES ACT 2006**INSOLVENCY ACT 1986****COMPANY LIMITED BY SHARES****SCOTPRO LIMITED**

Company Number: SC150248

Registered Office and Trading Address: 132 St Johns Road, Corstorphine, Edinburgh EH12 8AX

Passed: 23 April 2015

Notice is hereby given that at a General Meeting of the Members duly convened and held at The Glen Drummond Partnership, Argyll House, Quarrywood Court, Livingston EH54 6AX on 23 April 2015, the following Resolutions, respectively Special and Ordinary, were passed:

"That it has been proven to the satisfaction of the 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."

"That *Eric Robert Hugh Nisbet* of The Glen Drummond Partnership, Knightsridge Business Park, 4 Turnbull Way, Livingston EH54 8RB be appointed as Liquidator for the purpose of such winding up."

For further details contact *EricNisbet@gdcr.co.uk* (Office Holder Number 8889) or telephone 01506 498156

Lendrick Michael Gillies

Chairman (2325033)

SPLASH ENGINEERING LIMITED

(Company Number 07606298)

Registered office: Unit 14A, Queensway Industrial Estate, Longbridge Hayes Road, Stoke on Trent ST6 4DS

Principal trading address: Unit 14A, Queensway Industrial Estate, Longbridge Hayes Road, Stoke on Trent ST6 4DS

At a General Meeting of the members of the above named company, duly convened and held at the offices of Begbies Traynor (Central) LLP, The Old Barn, Caverswall Park, Caverswall Lane, Stoke on Trent ST3 6HP on 23 April 2015 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 Robert Michael Young and Steven John Currie of Begbies Traynor (Central) LLP, The Old Barn, Caverswall Park, Caverswall Lane, Stoke on Trent ST3 6HP 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 of any one or more of the persons holding the office of liquidator from time to time".

Robert Michael Young (IP Number: 7875) and *Steven John Currie* (IP Number: 9675)

Any person who requires further information may contact the Joint Liquidators by telephone on 01782 394500. Alternatively enquiries can be made to Lisa Jackson by e-mail at lisa.jackson@begbies-traynor.com or by telephone on 01782 394500.

Gary Griffin, Chairman (2325220)

THE EXCLUSIVE EDGE LIMITED

(Company Number 06819304)

Registered office: 2nd Floor, Lee House, 109 Hammersmith Road, London W14 0QH

Principal trading address: 2nd Floor, Lee House, 109 Hammersmith Road, London W14 0QD

At a General Meeting of the Members of the above-named company, duly convened and held at the offices of Leigh Adams Limited, Brentmead House, Britannia Road, London N12 9RU on 23 April 2015 at 10.30 a.m 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 Martin Henry Linton FCA FABRP & Paul Adam Weber ACA FCCA FABRP of the firm of Leigh Adams Limited, Chartered Accountants, Brentmead House, Britannia Road, London N12 9RU, be and they are hereby appointed as Joint Liquidators of the Company for the purpose of the voluntary winding-up and that they may act jointly and severally".

Martin Henry Linton FCA FABRP and *Paul Adam Weber* ACA FCCA FABRP (IP No's 5998 & 9400), Joint Liquidators, Leigh Adams Limited, Brentmead House, Britannia Road, London N12 9RU. Alternative contact: *Zuzana Drengubiakova* (Administrator), zuzana@leighadams.co.uk, 020 8446 6767.

Sebastian Moonjely, Chairman (2325185)

THE SHENFIELD CONNECTION LIMITED

(Company Number 07067216)

Trading Name: Lot 75

Registered office: Building 5B, The Mousery, Beeches Road, Battlesbridge, Essex, SS11 8JT

Principal trading address: Building 5B, The Mousery, Beeches Road, Battlesbridge, Essex, SS11 8JT

At a General Meeting of the above named Company, duly convened, and held at Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE on 20 April 2015 at 10.30am the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily and that *Martin Weller* and *Glyn Mummery*, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE, (IP Nos 9419 and 8996) 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."

Further details contact: Email cp.brentwood@frpadvisory.com

Anne Marie Gerrard, Chairman (2325217)

THREE BELLE'S ENGINEERING LIMITED

(Company Number 07582913)

Registered office: 17 Pennine Parade, Pennine Drive, London, NW2 1NT

Principal trading address: 17 Pennine Parade, Pennine Drive, London, NW2 1NT

At a General Meeting of the members of the above-named company, duly convened, and held at The Euston Office, One Euston Square, 40 Melton Street, London, NW1 2FD on 22 April 2015 the following resolutions were duly 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 *Darren Terence Brookes*, of Milner Boardman & Partners, The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ, (IP No: 9297) be and is hereby appointed Liquidator for the purposes of such winding-up."

Further details contact: *Darren Terence Brookes*, Email: office@milnerboardman.co.uk Tel: 0161 927 7788.

Scott Bicknell, Director (2325218)

UK TRAINING SOLUTIONS LIMITED

(Company Number 05028832)

Registered office: C/o Kingsland Business Recovery, York House, 249 Manningham Lane, Bradford, BD8 7ER

Principal trading address: 3rd Floor, Citibase, 101 Lockhurst Lane, Coventry, CV6 5SF

At an EXTRAORDINARY GENERAL MEETING of the above named Company held at Bradford Court, 129-131 Bradford Street, Birmingham, B12 0NS on 17 April 2015, the following resolutions were duly passed:

As a Special Resolution:

1. THAT the Company be wound up voluntarily.

As Ordinary Resolutions:

2. THAT *Tauseef A Rashid* of Kingsland Business Recovery, Regus House, Pegasus Business Park, Herald Way, Castle Donnington, DE74 2TZ, be and is hereby appointed Liquidator for the purpose of such winding up.

Tauseef A Rashid, 9718, Liquidator, Kingsland Business Recovery, Herald Way, Pegasus Business Park, Castle Donnington DE74 2TZ, info@kingslandbr.co.uk, 01332638044

Hardeep Purwaha, Chairman (2325219)

WHITEBEAM INVESTMENTS LIMITED

(Company Number 03886728)

Registered office: Mary Street House, Mary Street, Taunton, Somerset TA1 3NW

Principal trading address: Bow Farm, Badgworth, Axbridge, Somerset BS26 2QA

Passed 22 April 2015

At a GENERAL MEETING of the members of the above-named company duly convened and held at:- Mary Street House, Mary Street, Taunton, Somerset, TA1 3NW on 22 April 2015 the following SPECIAL RESOLUTION was duly passed:-

"That the company be wound up voluntarily, and that *Laurence Russell* (IP 9199) of Albert Goodman LLP, Mary Street House, Mary Street, Taunton, Somerset, TA1 3NW be and is hereby appointed liquidator of the company for the purposes of the winding up."

Laurence Russell, 9199, Albert Goodman LLP, Mary Street House, Mary Street, Taunton, Somerset TA1 3NW, laurence.russell@albertgoodman.co.uk, 01823 2286096, alternative contact *Stacey Phipps*, stacey.phipps@albertgoodman.co.uk, 01823 250798

J F Calder, Chairman (2325190)

WOMANZONE DISTRIBUTION LIMITED

(Company Number 06594270)

Registered office: c/o Dow Schofield Watts Business Recovery LLP, 7700 Daresbury Park, Daresbury, Warrington WA4 4BS

Principal trading address: Culcheth Enterprise Centre, Withington Avenue, Culcheth, Cheshire, WA3 4JE

Notice is hereby given that the following resolutions were passed on 22 April 2015 as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Lisa Marie Moxon* and *Christopher Benjamin Barrett*, both of Dow Schofield Watts Business Recovery LLP, 7700 Daresbury Park, Daresbury, Warrington WA4 4BS, (IP Nos. 16370 and 9437) be appointed Joint Liquidators of the Company and that they act jointly and severally." At the subsequent meeting of creditors held on 22 April 2015 the appointment of *Lisa Marie Moxon* and *Christopher Benjamin Barrett* as Joint Liquidators was confirmed.

The Joint Liquidators can be contacted on Tel: 0844 776 2740. Alternative contact: *Amy Lowden*, Email: amy@dswarecovery.com

Marita Louis, Director

(2325208)

Colin David Scott, Interim Liquidator (email: colin.scott@geoghegans.co.uk Tel: 0131 225 4681)
23 April 2015 (2325060)

YORKSHIRE ECO SUPPLIES LIMITED

(Company Number 07970899)

Registered office: Unit 2a Horseshoe Park, Hawthorne Avenue, Hull, HU3 5FX

Principal trading address: Unit 2a Horseshoe Park, Hawthorne Avenue, Hull, HU3 5FX

Notice is hereby given that on 22 April 2015 the following resolutions were passed:

"That the Company be wound up voluntarily and that *Kelly Burton* and *Joanne Wright*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, (IP Nos 11750 and 15550) be and are hereby appointed joint liquidators for the purposes of such winding up." The appointments of Kelly Burton and Joanne Wright were confirmed by the creditors.

For further details contact: The Joint Liquidators, Tel: 0114 2356780. Alternative contact: Rebecca Powell.

Joshua Kenton Brown, Director

(2325308)

Liquidation by the Court

APPOINTMENT OF LIQUIDATORS

In the High Court of Justice

No 3605 of 2013

BIG DOGG PROJECT SOLUTIONS LIMITED

(Company Number 05523330)

Registered office: 35a Canford Lane, Westbury on Trym, Bristol BS9 3DQ

Principal trading address: 35a Canford Lane, Westbury on Trym, Bristol BS9 3DQ

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 16 April 2015.

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

21 April 2015

(2325339)

BLM AV LIMITED

in Liquidation

Company Number: SC404012

Registered Office and Trading address: 9 Dryden Glen, Loanhead EH20 9NA

I, *Colin David Scott*, hereby give notice that I was appointed Interim Liquidator of BLM AV Limited on 2 April 2015 by Interlocutor of the Sheriff at Edinburgh.

Notice is also given, pursuant to Section 138(3) of the Insolvency Act 1986 and Rule 4.12 of the Insolvency (Scotland) Rules 1986 that the First Meeting of Creditors of the above company will be held within the offices of Geoghegans, Chartered Accountants, 6 St Colme Street, Edinburgh EH3 6AD on 13 May 2015 at 10.00 am for the purposes of choosing a Liquidator and determining whether to establish a Liquidation Committee. The meeting may also consider other resolutions referred to in Rule 4.12(3) of the aforementioned rules.

Creditors whose claims are unsecured, in whole or in part, are entitled to attend and vote in person or by proxy providing that their claims and proxies have been submitted and accepted or lodged beforehand at the undernoted address. A resolution will be passed when a majority in value of those voting have voted in favour of it. For the purpose of formulation of claims, creditors should note that the date of commencement of the liquidation is 9 March 2015.

PRESSED FOR TIME (GLASGOW) LIMITED IN LIQUIDATION

Company Number: SC251617

I, *Ian William Wright* (IP No. 9227), WRI Associates Limited, Turnberry House, 175 West George Street, Glasgow, G2 2LB, hereby give notice pursuant to Rule 4.19 of the Insolvency (Scotland) Rules 1986 that I was appointed liquidator of Pressed for Time (Glasgow) Limited by resolution of a meeting of creditors held on 20 April 2015. A liquidation committee was not established. Accordingly, I hereby give notice that I do not intend to summon a further meeting for the purpose of establishing a liquidation committee unless one tenth in value of the creditors require me to do so in terms of Section 142(3) of the Insolvency Act 1986. All creditors who have not already done so are required to lodge their claims with me by 30 June 2015.

Ian William Wright

Liquidator

WRI Associates Limited

Turnberry House, 175 West George Street, Glasgow G2 2LB

23 April 2015

For further details contact: Email: info@wriassociates.co.uk

Telephone: 0141 285 0910

(2325056)

In the Manchester County Court

No 2813 of 2014

PUBCO LTD

(Company Number 07735058)

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

Principal Trading Address: 22-30 Merrion Street, Leeds, West Yorkshire, LS2 8JG

In accordance with Rule 4.106A(2) of the Insolvency Rules 1986, notice is hereby given that *Rob Sadler* and *Nicholas Edward Reed*, both of Begbies Traynor (Central) LLP, 9th Floor, Bond Court, Leeds LS1 2JZ, (IP Nos: 009172 and 008639) were appointed as Joint Liquidators of the Company on 24 March 2015, by the Secretary of State.

Any person who requires further information may contact the Joint Liquidator by telephone on 0113 244 0044. Alternatively enquiries can be made to Jonathan Bird by email at jonathan.bird@begbies-traynor.com or by telephone on 0113 244 0044.

R Sadler, Joint Liquidator

24 March 2015

(2325359)

TWENTY TEN ARCHITECTURE LIMITED

IN LIQUIDATION

Company Number: SC370427

Court Ref: L10/15

Registered Office: 15 Melville Terrace, Stirling FK8 2NE

Trading Address

I, *Penny McCoull* of ASM Recovery Limited, Glenhead House, Port of Menteith, Stirling, FK8 3LE hereby give notice that I was appointed Interim Liquidator of Twenty Ten Architecture Limited by Interlocutor of the Sheriff at Stirling on 2 April 2015. NOTICE is hereby given pursuant to Section 138 of the Insolvency Act 1986, and Rule 4.12 of The Insolvency (Scotland) Rules 1986, that the first meeting of creditors of the above Company will be held within the McKeown Suite, Stirling Enterprise Park, Stirling, FK7 7RP on 13 May 2015 at 11.00am for the purposes of choosing a Liquidator and determining whether to establish a Liquidation Committee. The meeting may also consider other resolutions referred to in Rule 4.12(3). A resolution at the meeting will be passed if a majority in value of those voting have voted in favour of it. A creditor will be entitled to vote at the meeting only if a claim has been lodged with me at the meeting or before the meeting at my office and it has been accepted for voting purposes in whole or in part. For the purpose of formulating claims, creditors should note that the date of commencement of the liquidation is 9 March 2015. Proxies may also be lodged with me at the meeting or before the meeting at my office.

Penny McCoull

Interim Liquidator

24 April 2015

Penny McCoull (IP No. 9544) Email penny@asmrecovery.co.uk
Telephone 01877 385277 ASM Recovery Limited, Glenhead House,
Port of Menteith, Stirling, FK8 3LE (2325035)

FINAL MEETINGS

THE INSOLVENCY ACT 1986

In the High Court of Justice
No 008203 of 2011

BROOKSON (5010P) LIMITED

(Company Number 06121610)

IN LIQUIDATION

Registered office: Moorgate Crofts Business Centre, South Grove, Rotherham S60 2DH; Previous registered office: Brunel House 340 Firecrest Court, Centre Park, Warrington; Cheshire WA1 1RG
Principal trading address: 140 Machon Road, Sheffield, South Yorkshire S7 1PH

I, Paul Gerard Moorhead, Liquidator of the above named, hereby give notice that a final meeting of creditors of the above named company will be held on 29 May 2015 at 11.00 am at the offices of Moorhead Savage Limited, Moorgate Crofts Business Centre, South Grove, Rotherham, S60 2DH, for the purposes of having an 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 explanations that may be given by the Liquidator.

The meeting will be asked to consider a resolution that the Liquidator be granted his release.

A member or creditor entitled to attend and vote may appoint a proxy to attend and vote on his or her behalf. A proxy need not be a member or creditor of the company. Forms of Proof and Proxy must be lodged with the Liquidator at the offices of Moorhead Savage Limited, Moorgate Croft Business Centre, South Grove, Rotherham, S60 2DH, not later than 12.00 noon on 28 May 2015.

Paul Moorhead (IP No 9537) of Moorhead Savage, Moorgate Crofts Business Centre, South Grove, Rotherham, S60 2DH was appointed Liquidator of the above Company on 2 April 2012.

Further information is available from Sarah Ellis, telephone 01709 331300.

Paul Gerard Moorhead, Liquidator

31 March 2015 (2325400)

In the High Court of Justice
No 5866 of 2013

CAVENDISH JACOBS LTD

(Company Number 07945937)

Registered office: 4 Hardman Square, Manchester, M3 3EB

Principal Trading Address: 32 Threadneedle Street, London, EC2R 8AY

The liquidator has convened a meeting of the creditors of the Company under section 146 of the Insolvency Act 1986 to take place at Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT at 11.00am on 25 June 2015 for the purposes of receiving the liquidator's report of the winding up and of determining whether the liquidator should have his release under the provisions of Section 174 of the Insolvency Act 1986.

To be entitled to vote at the meeting, a creditor must lodge with the liquidator at his postal address below, 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.

Date of Appointment: 10 March 2014.

Name of Office Holder: David A Ingram (IP No 8015) of Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT. Tel: 0117 3057693. Alternative contact name: Kindy Manku

David A Ingram, Liquidator

24 April 2015 (2325350)

In the Blackpool County Court
No 0084 of 2011

COLOURZ LIMITED

(Company Number 05861830)

Registered office: 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH

Principal trading address: Unit 4, Sough Bridge Mill, Colne Road, Earby, Lancashire BB18 6UH

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 9 June 2015, 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: 14 February 2012

21 April 2015 (2325351)

In the Slough County Court
No 266 of 2011

NEXUS RECREATIONAL VEHICLES LIMITED

(Company Number 04101039)

Registered office: 30 Finsbury Square, London, EC2P 2YU

Principal Trading Address: The Granary Unit E, Hermitage Court, Hermitage Lane, Maidstone, Kent, ME16 9NT

The liquidator has convened a meeting of the creditors of the Company under section 146 of the Insolvency Act 1986 to take place at Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT at 10.30am on 25 June 2015 for the purposes of receiving the liquidator's report of the winding up and of determining whether the liquidator should have his release under the provisions of Section 174 of the Insolvency Act 1986.

To be entitled to vote at the meeting, a creditor must lodge with the liquidator at his postal address below, 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.

Date of Appointment: 1 August 2011.

Name of Office Holder: Nicholas S Wood (IP No 9064) of Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT. Tel: 0117 3057693. Alternative contact name: Kindy Manku

Nicholas S Wood, Liquidator

24 April 2015 (2325356)

In the Maidstone County Court
No 19 of 2012

R A MORGAN & S M MORGAN ('THE PARTNERSHIP')

Registered office: Woodford Farm, Maidstone Road, Staplehurst, Tonbridge, Kent, TN12 0RH

Principal trading address: The Stable, Chart Hill Road, Staplehurst, Tonbridge, TN12 0RW

Notice is hereby given, pursuant to section 146 of the INSOLVENCY ACT 1986, that the Liquidator has summoned a final general meeting of the company's creditors which shall receive the liquidator's report of the winding up, and shall determine whether the Liquidator should have release under section 174 of said Act. The meeting will be held at McCabe Ford Williams, Bank Chambers, 1 Central Avenue, Sittingbourne, Kent ME10 4AE on 1 July 2015 at 11:00 am. In order to be entitled to vote at the meeting creditors must lodge proxies (unless appearing in person) and hitherto unlodged proofs at McCabe Ford Williams, Bank Chambers, 1 Central Avenue, Sittingbourne, Kent ME10 4AE by 12.00 noon on the business day prior to the meeting.

Amanda Janice Ireland (IP number 9274) of McCabe Ford Williams, Bank Chambers, 1 Central Avenue, Sittingbourne, Kent ME10 4AE was appointed Liquidator of the Company on 1 March 2012. Further information about this case is available from Natasha Reeves at the offices of McCabe Ford Williams at Natasha.Reeves@mfw.co.uk.

Amanda Janice Ireland, Liquidator (2325385)

MEETINGS OF CREDITORS

In the Edinburgh Sheriff Court
No L24 of 2015

MDC ECOCLEANING COMPANY LTD

Company Number: SC403125

Registered office: 30 Craighill Road, Edinburgh, EH6 4SA

Principal trading address: 30 Craighill Road, Edinburgh, EH6 4SA

I, Nicola Frances Williams (IP No. 14370), Insolvency Practitioner, of mlm Solutions, 7th Floor, 90 St Vincent Street, Glasgow, G2 5UB, give notice that I was appointed Interim Liquidator of MDC Ecocleaning Company Ltd on 2 April 2015 by Interlocutor of the Sheriff at Edinburgh Sheriff Court. Notice is also given that the first meeting of creditors of the company will be held at 7th Floor, 90 St Vincent Street, Glasgow, G2 5UB, on 13 May 2015, at 11.00 am, for the purposes of choosing a Liquidator and of determining whether to establish a Liquidation Committee. Creditors whose claims are unsecured, in whole or in part, are entitled to attend and vote in person or by proxy providing that their claims and proxies have been submitted and accepted at the meeting or lodged beforehand at the above address. A resolution will be passed when a majority in value of those voting have voted in favour of it. For the purpose of formulating claims, creditors should note that the date of commencement of the liquidation is 6 March 2015.

For further details contact: Barry Mochan on Tel: 0845 051 0210.

Nicola Frances Williams, Interim Liquidator

23 April 2015

(2325059)

PETITIONS TO WIND-UP

In the High Court of Justice (Chancery Division)
Companies CourtNo 1995 of 2015

In the Matter of 1ST CHOICE CCTV LIMITED

(Company Number 06926680)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06926680, of 19 Strand, Shaldon, Teignmouth, TQ14 0DL, presented on 16 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1779233/A.)
28 April 2015 (2325710)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1940 of 2015

In the Matter of 360UK LTD

(Company Number 8067265)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 8067265, of 28 Broad Street, Great Cambourne, Cambridge, CB23 6HJ, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1777432/Z.)
28 April 2015 (2325712)

In the High Court of Justice (Chancery Division)
Companies CourtNo 213 of 2015

In the Matter of 65 SERVICE EUROPE LIMITED

(Company Number 07884373)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07884373, of Kennington And Walworth Delivery Office, Suite 71319, London, Great Britain, SE11 9BN, presented on 8 January 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1761232/W.)
28 April 2015 (2325711)

In the High Court of Justice (Chancery Division)
Companies CourtNo 2062 of 2015

In the Matter of A.J.B. ELECTRICAL SERVICES LIMITED

(Company Number 03403007)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03403007, of 334 Brockley Road, London, SE4 2BT, presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1782728/A.)
28 April 2015 (2325716)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1944 of 2015

In the Matter of A1 SCAFFOLDING ERECTION SERVICES LIMITED

(Company Number 08566809)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08566809, of Unit E ESH Winning Industrial Estate, ESH Winning, Durham, England, DH7 9PT formerly of Suite A Elddis Business Park, Finchale Road, Durham, DH1 5HE, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1775613/W.)
28 April 2015 (2325713)

In the High Court of Justice (Chancery Division)
Companies CourtNo 2065 of 2015

In the Matter of AARDVARK ENVIRONMENTAL SOLUTIONS LTD

(Company Number 08022437)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08022437, of 24 Highfield Industrial Estate, Ferndale, Mid Glamorgan, CF43 4SX, presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1779420/A.)
28 April 2015 (2325715)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1831 of 2015

In the Matter of **AAYAN (SOUTH EAST) LIMITED**

(Company Number 07994176)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07994176, of Unit 3 Henley Business Park, Trident Close, Medway City Estate, Rochester, Kent, ME2 4FR, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1767036/A.)
28 April 2015 (2325730)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1983 of 2015

In the Matter of **ACTIVE PPI LTD**

(Company Number 07721994)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07721994, of 257 Hagley Road, Birmingham, B16 9NA, principal trading address is Unknown presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776297/G.)
28 April 2015 (2325725)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1804 of 2015

In the Matter of **AFR CONSULTANTS LIMITED**

(Company Number 07742183)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07742183, of 12 Northfields Prospect, Putney Bridge Road, Putney, London, SW18 1PE, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1778396/N.)
28 April 2015 (2325717)

AGOMAX LTD

Company Number: SC429664

On 2 April 2015, a petition was presented to Peterhead Sheriff Court by the Advocate General for Scotland for and on behalf of the Commissioners for Her Majesty's Revenue and Customs craving the Court *inter alia* to order that Agomax Ltd, 37 Broad Street, Peterhead, Aberdeenshire, AB42 1JB (reg office) (co reg number SC429664) be wound up by the Court and to appoint a liquidator. All parties claiming an interest must lodge Answers with Peterhead Sheriff Court, Queen Street, Peterhead, AB42 1TP within 8 days of intimation, service and advertisement.

K. Henderson

Officer of Revenue & Customs

HM Revenue & Customs

Debt Management & Banking

Enforcement & Insolvency

20 Haymarket Yards, Edinburgh

for Petitioner

Reference: 623/1069034 NAS

(2325043)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1846 of 2015

In the Matter of **AJA COURIERS LIMITED**

(Company Number 06732680)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06732680, of Flat 2, 88Oldfield Circus, Northolt, Middlesex, UB5 4RU, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1770665/U.)
28 April 2015 (2325729)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2066 of 2015

In the Matter of **ALLSECURE 247 LTD**

(Company Number 08678984)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08678984, of Bank House Studios, Warwick Street, Prestwich, Manchester, M25 3HN, presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780734/G.)
28 April 2015 (2325728)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1992 of 2015

In the Matter of **AR INT'L LTD**

(Company Number 07455981)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07455981, of 6 St John's Court, Vicars Lane, Chester, Cheshire, CH1 1QE, presented on 16 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1783350/A.)
28 April 2015 (2325727)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1844 of 2015

In the Matter of **ATKINSON LOLLER (ESTATE AGENTS) LIMITED**

(Company Number 06020367)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06020367, of 10 Oxton Road, Birkenhead, Merseyside, CH41 2QJ, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1774703/U.)
28 April 2015 (2325720)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2034 of 2015

In the Matter of **BASE7 LIMITED**

(Company Number 06461166)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06461166, of John Eccles House, Robert Robinson Avenue, Oxford, OX4 4GP, principal trading address at Unknown presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1782998/A.)

28 April 2015

(2325719)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1968 of 2015

In the Matter of **BLAGDON CAPITAL INVESTMENTS LIMITED**

(Company Number 07849982)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07849982, of The Conifers, Filton Road, Hambrook, Bristol, BS16 1QG, principal trading address at Bath Road, Upper Langford, Bristol, BS40 5DN presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1777651/G.)
28 April 2015 (2325726)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2058 of 2015

In the Matter of **BOB'S AMUSEMENTS LIMITED**

(Company Number 05171829)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05171829, of 7 Conway Road, Carlton, Nottingham, NG4 2PU, principal trading address at Mr Wayne Townrow, 7 Conway Road, Nottingham, NG4 2PU presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1742815/W.)
28 April 2015 (2325722)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1828 of 2015

In the Matter of **BOWER ASSOCIATES LIMITED**

(Company Number 05999750)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05999750, of C/O Bower Associates Ltd, 21 The Hawthorns, Long Riston, Hull, East Yorkshire, HU11 5GA, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1770692/G.)
28 April 2015 (2325714)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1822 of 2015

In the Matter of **BRAND TRADER LTD**

(Company Number 07255958)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07255958, of 132-134 Great Ancoats Street, Manchester, M4 6DE, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR6000501/W.) 28 April 2015 (2325731)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1896 of 2015

In the Matter of **CALL A BUILDER.COM LIMITED**

(Company Number 09049589)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 09049589, of Monomark House, 27 Old Gloucester Street, London, England, WC1N 3AX, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1775638/G.) 28 April 2015 (2325723)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1941 of 2015

In the Matter of **CALL MAVIS LTD**

(Company Number 07995418)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07995418, of Kingfisher House, Hurstwood Grange, Hurstwood Lane, Haywards Heath, West Sussex, RH17 7QX, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780586/W.) 28 April 2015 (2325718)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1897 of 2015

In the Matter of **CARING WITH A DIFFERENCE LIMITED**

(Company Number 08465716)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08465716, of 22 Princes Court, Wembley, Wembley, Middlesex, HA9 7JJ, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780701/G.) 28 April 2015 (2325743)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1901 of 2015

In the Matter of **CHAHAL SWEET CENTRE LTD**

(Company Number 06713202)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06713202, of 288-290 Staines Road, Hounslow, Middlesex, TW4 5BA, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1764748/U.) 28 April 2015 (2325739)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2323 of 2015

In the Matter of **CHARTERS LIMITED**

(Company Number 02860063)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above named company (company number 02860063) of 13 Centre Way, Claverings Industrial Estate, London N9 0AP presented on 27 March 2015 by HSBC TRUST COMPANY (UK) LIMITED of 8 Canada Square, London E14 5EQ the trustee of Tesco Pension Trust claiming to be a creditor of the Company will be heard at the Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London EC4A 1NL, case reference 2323 of 2015.

Date: 18 May 2015

Time: 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 solicitors in accordance with Rule 4.16 by 1600 hours on 15 May 2015.

The petitioner's solicitors are: Berwin Leighton Paisner LLP, Adelaide House, London Bridge, London EC4R 9HA. (ref: DUL/SOGR/T0089.00922.)

17 April 2015

(2325382)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1832 of 2015

In the Matter of **CHEEMA ELECTRICAL LTD**

(Company Number 06561338)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06561338, of 4 Bloors Lane, Rainham, Gillingham, Kent, United Kingdom, ME8 7EG, formerly of Suite 1, Christchurch House, Beaufort Court, Sir Thomas Longley Road, Rochester, Kent, United Kingdom, ME2 4FX, principal trading address at 9 Chapel Lane, Hempstead, Gillingham, ME7 3TD presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776480/Z.) 28 April 2015 (2325733)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1807 of 2015

In the Matter of **CJS COOLING LIMITED**
(Company Number 06867162)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06867162, of Springfield Farm, 17 London Road, Warmley, Bristol, United Kingdom, BS30 5JB, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1732146/W.) 28 April 2015 (2325721)

In the High Court of Justice (Chancery Division)
Companies CourtNo 2038 of 2015

In the Matter of **CLARK MARKETING LIMITED**
(Company Number 05013717)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05013717, of The Finsbury Business Centre, 40 Bowling Green Lane, Clerkenwell, EC1R 0NE, principal trading address is Unknown presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1779993/U.) 28 April 2015 (2325732)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1948 of 2015

In the Matter of **CROWN PINNACLE LIMITED**
(Company Number 08061157)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08061157, of 78 Pall Mall, London, SW1Y 5ES, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1769947/Z.) 28 April 2015 (2325724)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1993 of 2015

In the Matter of **DIGITAL ONE MEDIA LIMITED**
(Company Number 07146676)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07146676, of 29 Leather Lane, London, EC1N 7TE, presented on 16 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1783372/A.) 28 April 2015 (2325736)

In the High Court of Justice (Chancery Division)
Bristol District RegistryNo 137 of 2015

In the Matter of **DJM REFURBISHMENTS LIMITED**
(Company Number 08107744)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of 19 Farncombe Road, Worthing, West Sussex, BN11 2AY presented on 13 March 2015 by HILL-ROM LIMITED whose registered office address is situate at Clinatron House, Ashby Park, Ashby de la Zouch, Leicestershire, LE65 1JG claiming to be a creditor of the Company will be heard at the Bristol District Registry sitting at 2 Redcliff Street, Bristol, BS1 6GR on Thursday, 7 May 2015 at 1000 hours (or as soon 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 Wednesday, 6 May 2015.

Solicitors for the Petitioner are Blaser Mills Solicitors, Park House, 31 London Road, High Wycombe, Buckinghamshire HP11 1BZ. (Reference: LAB/Hill/5729363.) (2325337)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1935 of 2015

In the Matter of **DKN CONSULTING LIMITED**
(Company Number 06057914)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06057914, of 29 Lavenham Road, Ipswich, England, IP2 0JH, formerly of 10 Cliff Parade, Wakefield, West Yorkshire, WF1 2TA, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1782789/A.) 28 April 2015 (2325740)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2059 of 2015

In the Matter of **DOVENBY SHIP LIMITED**

(Company Number 07851763)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07851763, of The Dovenby Ship, Dovenby, Cockermouth, Cumbria, CA13 0PN, presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1781482/G.) 28 April 2015 (2325744)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1790 of 2015

In the Matter of **DPL PLUMBING HEATING & MECHANICAL SERVICES LIMITED**

(Company Number 07655291)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07655291, of Unit 5 Enterprise Court, Ambuscade Road, Colmworth Business Park, Eaton Socon, St. Neots, Cambridgeshire, PE19 8YU, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1781609/G.) 28 April 2015 (2325741)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1946 of 2015

In the Matter of **DS SERVE LIMITED**

(Company Number 08347609)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08347609, of Unit 17 Dunstall Welling Estate, Leigh Place, Welling, Kent United Kingdom, D16 3JH, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776695/N.) 28 April 2015 (2325738)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1837 of 2015

In the Matter of **DTP (EUROPE) LIMITED**

(Company Number 06407787)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06407787, of 51 Basford Road, Dtp (Europe) Ltd, Nottingham, Notts, NG6 0JG, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1710913/W.) 28 April 2015 (2325747)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1795 of 2015

In the Matter of **DUCANE UK LTD**

(Company Number 07550992)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07550992, of 5 St Marks Hill, Surbiton, Surbiton, Surrey, KT6 4PW, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1771629/N.) 28 April 2015 (2325742)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1791 of 2015

In the Matter of **EASYMODE LIMITED**

(Company Number 07930407)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07930407, of 1A Monnow Street, Monmouth, Gwent, United Kingdom, NP25 3EH, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1741550/U.) 28 April 2015 (2325749)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1787 of 2015

In the Matter of **EURO ARROW LTD**

(Company Number 03869914)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03869914, of C/O Suite No.27, 159 Clapton Common, London, E5 9AE, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1777470/G.)
28 April 2015 (2325737)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1971 of 2015

In the Matter of **EXOPLAS LIMITED**

(Company Number 06736185)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06736185, of Stoneygate House, 2 Greenfield Road, Holmfirth, West Yorkshire, HD9 2JT, principal trading address at 20 Worksop Road, Aston, Sheffield, S26 2EE presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1778147/W.)
28 April 2015 (2325745)

In the High Court of Justice (Chancery Division)
Companies CourtNo 2048 of 2015

In the Matter of **EXPERT RESORT SOLUTIONS LIMITED**

(Company Number 08334010)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08334010, of 36 Castlefields, Rhuddlan, Rhyl, Clwyd, LL18 5RJ, presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1783339/A.)
28 April 2015 (2325746)

In the High Court of Justice (Chancery Division)
Companies CourtNo 2039 of 2015

In the Matter of **FILTER HOUSE LIMITED**

(Company Number 04419977)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04419977, of 24 Catmose Park Road, Oakham, Rutland, LE15 6HN, presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1713164/A.)

28 April 2015

(2325735)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1936 of 2015

In the Matter of **FIRE & FLOOD LIMITED**

(Company Number 05805821)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05805821, of 78 Skomer Drive, Westhill, Milford Haven, Pembrokeshire, SA73 2RP, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1781421/U.)
28 April 2015 (2325748)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1879 of 2015

In the Matter of **FMB FOOD & WINE LTD**

(Company Number 07680606)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07680606, of 32 Marston Street, Oxford, OX4 1JU, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780595/W.)
28 April 2015 (2325734)

In the High Court of Justice (Chancery Division)
Companies CourtNo 835 of 2015

In the Matter of **FREEZE FAST LTD**

(Company Number 07610075)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07610075, of Gate 2 Office One, Tennans Way, Boston, Lincolnshire, England, PE21 7SL, presented on 29 January 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1765898/G.)
28 April 2015 (2325750)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1939 of 2015

In the Matter of **GOD MADE ME FUNKY LIMITED**

(Company Number 07988629)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07988629, of Ground Floor, 31 Kentish Town Road, London, NW1 8NL, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776320/Z.)
28 April 2015 (2325768)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1920 of 2015

In the Matter of **GOOD DEALS 4 U LIMITED**

(Company Number 06703475)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06703475, of 28 Locks Yard, Great Marlborough Street, Manchester, M1 5AL, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1729166/W.)
28 April 2015 (2325770)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1973 of 2015

In the Matter of **GOODMANS CONSTRUCTION LIMITED**

(Company Number 07756870)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07756870, of 239 Bullsmoor Lane, Enfield, Middx, EN1 4SB, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1744219/A.)
28 April 2015 (2325767)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1997 of 2015

In the Matter of **GREENWAY TECHNICAL SERVICES LIMITED**

(Company Number 04471837)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04471837, of 53 Greenway Gardens, Chippenham, Wiltshire, SN15 1AL, presented on 16 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1781132/G.)
28 April 2015 (2325769)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1926 of 2015

In the Matter of **HATTON GARDEN HEALTH CLUB LIMITED**

(Company Number 08097027)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08097027, of Abel House, 24A Hatton Garden, Liverpool, Merseyside, L3 2AN, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1782101/U.)
28 April 2015 (2325761)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1810 of 2015

In the Matter of **HEATHVIEW CORPORATION LIMITED**

(Company Number 07430653)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07430653, of Unit 6 Bassett Business Units, Hurricane Way, North Weald, Epping, Essex, CM16 6AA, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1756463/Z.)
28 April 2015 (2325808)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1978 of 2015

In the Matter of **HERITAGE BUSINESS MANAGEMENT LTD**

(Company Number 06301178)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06301178, of First Floor, 47-57 Marylebone Lane, London, W1U 2NT, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1784051/A.)
28 April 2015 (2325755)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1981 of 2015

In the Matter of **HOMETRADER (NORTH WEST) LIMITED**
(Company Number 03555311)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03555311, of Woodhead House, 44-46 Market Street, Hyde, Cheshire, SK14 1AH, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1185198/A.)
28 April 2015 (2325756)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1972 of 2015

In the Matter of **INTERCENTRE LTD**
(Company Number 05111366)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05111366, of State House, Suite 211 176 Station Road, Harrow, Middlesex, HA9 2AE, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1784451/A.)
28 April 2015 (2325806)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1891 of 2015

In the Matter of **INTERFURNISH CARPETS LIMITED**
(Company Number 03847144)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03847144, of 75 Haverstock Hill, Hampstead, London, NW3 4SL, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1779010/G.)
28 April 2015 (2325751)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1827 of 2015

In the Matter of **INTERNATIONAL STUDENT CENTRE (UK) LIMITED**
(Company Number 07904632)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07904632, of C/O Sinclair Adamson & Co Ltd, Hamilton House, 1 Temple Avenue, London, EC4Y 0HA, principal trading address at Waltham Forest College, Uplands House, Blackhorse Lane, London, E17 5QJ presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776787/Z.)
28 April 2015 (2325762)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1793 of 2015

In the Matter of **JAMES EDWARDS (EA) LTD**
(Company Number 07970318)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07970318, of 17 Berkley Mews, 29 High Street, Cheltenham, GL50 1DY formerly of 5 Silver Street, Boston, Lincolnshire, PE21 6QU, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1773098/G.)
28 April 2015 (2325765)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1882 of 2015

In the Matter of **JEP SAFETY SERVICES LIMITED**
(Company Number 7669784)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 7669784, of 35 Rochester Road, Middlesbrough, North Yorkshire, TS5 6QG, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780620/N.)
28 April 2015 (2325754)

In the High Court of Justice (Chancery Division)
Companies CourtNo 1849 of 2015

In the Matter of **JILANDA SECURESMART LIMITED**
(Company Number 04263433)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04263433, of Jilanda Securesmart, 8, Suite 357, Shepherd Market, Mayfair, London,, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1754494/G.)
28 April 2015 (2325759)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1937 of 2015

In the Matter of **JNC UTILITIES LIMITED**

(Company Number 05078224)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05078224, of C/O Bright & Co, 29C Willesden Lane, Willesden Lane, Kilburn, London, England, NW6 7RD, principal trading address at 27 Stud Green, Watford, WD25 7EU presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1764692/W.)
28 April 2015 (2325764)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1854 of 2015

In the Matter of **JOHNS CARPETS LTD**

(Company Number 07234804)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07234804, of HJS Recovery, 12-14 Carlton Place, Southampton, Hampshire, SO15 2EA formerly of 51 High Street, Dymchurch, Romney Marsh, Kent, United Kingdom, TN29 0NH, principal trading address is Unknown presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1772360/U.)
28 April 2015 (2325753)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1931 of 2015

In the Matter of **JOSHUA TAIT FURNITURE LIMITED**

(Company Number 07501646)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07501646, of The Gatehouse, 453 Cranbrook Road, Ilford, Essex, IG1 6EW, principal trading address at 3052 Goldhawk Road, London, W12 8EU presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1771038/U.)
28 April 2015 (2325763)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2037 of 2015

In the Matter of **JUNNES CUISINE LTD**

(Company Number 07589020)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07589020, of 56 High Street, Southampton, Hampshire, England, SO14 2NS, principal trading address unknown, presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1779229/A.)
28 April 2015 (2325757)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1834 of 2015

In the Matter of **K.J. COMMONS & CO LIMITED**

(Company Number 07337444)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07337444, of 3 Brunswick Street, Carlisle, Cumbria, England, CA1 1PB, principal trading address at Unknown presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1782095/Z.)
28 April 2015 (2325793)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1996 of 2015

In the Matter of **KCASS SOCIAL CARE LIMITED**

(Company Number 06887361)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06887361, of 57 Lakedale Road, London, SE18 1PR, presented on 16 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1729045/Z.)
28 April 2015 (2325804)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1416 of 2015

In the Matter of **LEEGREEN SERVICES LTD**

(Company Number 08134635)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08134635, of Unit 16 First Avenue, Drum Industrial Estate, Chester Le Street, County Durham, England, DH2 1AG, presented on 24 February 2015 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 11 May 2015, 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 8 May 2015.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629. (Ref SLR6000500/W.)
28 April 2015 (2325766)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1929 of 2015

In the Matter of **LICENSED SERVICES LIMITED**

(Company Number 08499954)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08499954, of 40 Lichfield Street, Walsall, WS1 1UU, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1782244/A.)
28 April 2015 (2325752)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2041 of 2015

In the Matter of **LINING SUPPORT & INSTALLATIONS LTD**

(Company Number 07938196)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07938196, of Meteor House, First Avenue, Robin Hood Airport, Doncaster, South Yorkshire, DN9 3GA, principal trading address at Unknown presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776464/Z.)
28 April 2015 (2325758)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1894 of 2015

In the Matter of **LOREM BUILDING SERVICES LIMITED**

(Company Number 08157752)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08157752, of Kintyre House, 70 High Street, Fareham, Hampshire, PO16 7BB, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1767962/W.)
28 April 2015 (2325799)

MCCOMISH LIMITED

Company Number: SC382514

On 27 March 2015, a petition was presented to Paisley Sheriff Court by the Advocate General for Scotland for and on behalf of the Commissioners for Her Majesty's Revenue and Customs craving the Court *inter alia* to order that Mccomish Limited, 1 Manor Park Avenue, Paisley, Renfrewshire, PA2 9BF (registered office) (SC382514) be wound up by the Court and to appoint a liquidator. All parties claiming an interest must lodge Answers with Paisley Sheriff Court, St James Street, Paisley within 8 days of intimation, service and advertisement.

A Hughes

Officer of Revenue & Customs

HM Revenue & Customs

Debt Management & Banking

Enforcement & Insolvency

20 Haymarket Yards, Edinburgh

for Petitioner

Reference: 623/1068436 CJW

(2325050)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2067 of 2015

In the Matter of **MERLIN GROUP (WALES) LIMITED**

(Company Number 06023341)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06023341, of 7 Christie Way, Christie Fields, Manchester, M21 7QY, presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1779770/A.) 28 April 2015 (2325795)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1835 of 2015

In the Matter of **MIDLAND SHIRE HOTELS LIMITED**

(Company Number 05133736)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05133736, of Sterling House, 31/32 High Street, Wellingborough, Northamptonshire, England, NN8 4HL formerly of Columbia Hotel, Northampton Road, Wellingborough, Northants, NN8 3HG, principal trading address at 19-31 Northampton Road, Wellingborough, Northamptonshire, NN8 3HG presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1760186/W.) 28 April 2015 (2325796)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1932 of 2015

In the Matter of **NEW WAVE COMMUNICATION LTD**

(Company Number 07099362)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07099362, of 16 Icknield Drive, Northampton, NN4 9YS, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780519/G.) 28 April 2015 (2325798)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2068 of 2015

In the Matter of **NVB COMPOSITES INTERNATIONAL LIMITED**

(Company Number 05171533)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05171533, of 1ST Floor West Wing Davidson House, Forbury Square, Reading, Berkshire, RG1 3EU, principal trading address is Unknown presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1765065/N.) 28 April 2015 (2325803)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2068 of 2015

In the Matter of **NVB COMPOSITES INTERNATIONAL LIMITED**

(Company Number 05171533)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05171533, of 1ST Floor West Wing Davidson House, Forbury Square, Reading, Berkshire, RG1 3EU, principal trading address is Unknown presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1765065/N.) 28 April 2015 (2325791)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1878 of 2015

In the Matter of **ORMSIDE FM LIMITED**

(Company Number 04956008)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04956008, of 32 Ormside Way, Holmethorpe Industrial Estate, Redhill, Surrey, RH1 2LX, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776033/U.) 28 April 2015 (2325800)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2049 of 2015

In the Matter of **PALLETS (SOUTH WEST) LIMITED**

(Company Number 06750282)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06750282, of 3-4 Moorside Court, Yelverton Business Park, Crapstone, Yelverton, Devon, PL20 7PE, presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1517316/A.) 28 April 2015 (2325790)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1801 of 2015

In the Matter of **PAYGO STAFFING CORPORATION LTD**

(Company Number 08461917)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08461917, of Glyde House, Glydegate, Bradford, England, BD5 0BQ, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780439/W.)
28 April 2015 (2325802)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1788 of 2015

In the Matter of **PBHM LIMITED**

(Company Number 07517260)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07517260, of 10 Elmwood Road, Slough, Berkshire, SL2 5QG, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1782185/W.)
28 April 2015 (2325794)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1921 of 2015

In the Matter of **PERSPICACITAS LTD**

(Company Number 07303094)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07303094, of 4TH Floor Radius House, 51 Clarendon Road, Watford, Hertfordshire, WD17 1HP, principal trading address at 52 Bingley Court, Canterbury, CT1 2SW presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1774565/W.)
28 April 2015 (2325792)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1798 of 2015

In the Matter of **PRAETORIAN GUARDS LIMITED**

(Company Number 06986494)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06986494, of 78 Alexandra Drive, London, SE19 1AN, principal trading address at Flat 10, Prospectus Place, 7 Haling Park Road, South Croydon, CR2 6NX presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1765428/A.)
28 April 2015 (2325801)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2044 of 2015

In the Matter of **PROCUREMENT SKILLS LIMITED**

(Company Number 07183099)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07183099, of 63 Acorn Ridge, Walton, Chesterfield, United Kingdom, S42 7HF, presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1783327/W.)
28 April 2015 (2325797)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1873 of 2015

In the Matter of **PROPERTY MANAGEMENT CONSULTANTS LIMITED**

(Company Number 07016216)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07016216, of Suite 2, Rosehill, 165 Lutterworth Road, Blaby, Leicester, LE8 4DY, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1778726/Z.)
28 April 2015 (2325805)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1803 of 2015

In the Matter of **R & D INVESTMENTS LIMITED**

(Company Number 04746801)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04746801, of 42 Christchurch Avenue, Kenton, Harrow, Middlesex, HA3 8NJ, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1761865/N.)
28 April 2015 (2325789)

In the High Court of Justice (Chancery Division)

Companies Court No 1885 of 2015

In the Matter of **REDHEART LIMITED**

(Company Number 04443607)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04443607, of Unit 3C Avonside Enterprise Park, New Broughton Road, Melksham, Wiltshire, SN12 8BS, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1783462/A.)
28 April 2015 (2325771)

In the High Court of Justice (Chancery Division)

Companies Court No 1802 of 2015

In the Matter of **RETAIL COMM SERVICES LTD**

(Company Number 06870296)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06870296, of 162 Chatsworth Avenue, Portsmouth, PO6 2UJ, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1781455/U.)
28 April 2015 (2325812)

In the High Court of Justice (Chancery Division)

Companies Court No 2042 of 2015

In the Matter of **RJB RENTALS LIMITED**

(Company Number 04832270)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04832270, of 24 Guildford Street, Luton, Bedfordshire, LU1 2NR, presented on 17 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1772031/U.)
28 April 2015 (2325772)

In the High Court of Justice (Chancery Division)

Companies Court No 1902 of 2015

In the Matter of **S.E. LONDON FOOD & WINE LTD**

(Company Number 07276170)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07276170, of 12 Camberwell Church Street, Camberwell, London, United Kingdom, SE5 8QU, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1773998/G.)
28 April 2015 (2325813)

In the High Court of Justice (Chancery Division)

Companies Court No 1886 of 2015

In the Matter of **SAFE LIFE HEALTH SAFETY & ENVIRONMENTAL MANAGEMENT LIMITED**

(Company Number 06532104)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06532104, of Rutland Court, Unit 19 161 Rutland Road, Sheffield, South Yorkshire, S3 9PP, principal trading address at Unit 9, Rutland Court, 161 Rutland Road, Sheffield, S3 9PP presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1783408/A.)
28 April 2015 (2325778)

In the High Court of Justice (Chancery Division)

Companies Court No 1877 of 2015

In the Matter of **SFP UK LIMITED**

(Company Number 06708096)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06708096, of 12 Burghley Drive, Ingleby Barwick, Stockton On Tees, TS17 5GN, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780537/N.) 28 April 2015 (2325814)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1943 of 2015

In the Matter of **SHEESHMAHAL (IVER) LIMITED**

(Company Number 07580704)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07580704, of Osbourne House, 143-145 Stanwell Road, Ashford, Middx, TW15 3QN, principal trading address at 18 High Street, Iver, Bucks, SL0 9NG presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1738702/W.) 28 April 2015 (2325784)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1976 of 2015

In the Matter of **SK SERVICES (SOUTH) LTD**

(Company Number 08009547)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08009547, of Suite 4, 53 Portland Road, Hove, BN3 5DQ, principal trading address unknown, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1783317/A.) 28 April 2015 (2325783)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1872 of 2015

In the Matter of **SMART MEDIA HOMEPAGE UK LIMITED**

(Company Number 08258551)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08258551, of Primrose Bank, Belmont Street, Hucclecote, Gloucestershire, GL3 3SF, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR6000479/W.) 28 April 2015 (2325809)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1977 of 2015

In the Matter of **SO QUARTER LTD**

(Company Number 07322299)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07322299, of 34A-36 Kilburn High Road, London, NW6 5UA, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1763741/W.) 28 April 2015 (2325788)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1823 of 2015

In the Matter of **SORREL BUSINESS CONSULTANTS LIMITED**

(Company Number 07324848)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07324848, of Shielling, The Orchard, Staverton, Daventry, Northants, NN11 6JA, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1774529/Z.) 28 April 2015 (2325777)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1797 of 2015

In the Matter of **SOUND NATION LIMITED**

(Company Number 06859806)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06859806, of Morrell Business Centre, 98 Curtain Road, London, EC2A 3AF, presented on 6 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1780551/A.) 28 April 2015 (2325779)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1838 of 2015

In the Matter of **SPARKLE PROFESSIONAL CLEANING LTD**

(Company Number 07310296)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07310296, of 7 Westmoreland House, Cumberland Park, Scrubs Lane, London, NW10 6RE, principal trading address unknown, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1772166/W.) 28 April 2015 (2325774)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2001 of 2015

In the Matter of **TAYLOR JOHN'S MUSIC AND ARTS CENTRE LTD**

(Company Number 06687442)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06687442, of The Tin Music & Arts Unit 1-4, The Canal Basin, Coventry, Wesr Midlands, England, CV1 4LY formerly of Leofric House, Binley Road, Coventry, West Midlands, United Kingdom, CV3 1JN, principal trading address at The Tin Angel, 23 Farm Close, Heresley, Coventry, CV6 2GD, presented on 16 March 2015 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 11 May 2015, 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 8 May 2015.

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 7234. (Ref SLR1777069/A.) 28 April 2015 (2325785)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1953 of 2015

In the Matter of **TECHNOLOGIQUE LIMITED**

(Company Number 04027118)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04027118, of 498 Eastern Avenue, Gants Hill, Ilford, Essex, London, IG2 6EH, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1781719/W.) 28 April 2015 (2325780)

In the High Court of Justice, Chancery Division

Companies CourtNo 2547 of 2015

In the Matter of **THE HAMPSHIRE DANCE TRUST**

(Company Number 02931193)

and in the Matter of the THE INSOLVENCY ACT 1986

A Petition to wind up the above named Company of The Spring Arts & Heritage Centre, East Street, Havant, Hampshire PO9 1BS, presented on 08 April 2015, by KENNETH JOHN PARRY, 15 Kingsway, Hayling Island, Hampshire PO11 0LZ, claiming to be a Creditor of the Company will be heard at, Companies Court, The Rolls Building, 7 Rolls Buildings, Fetter Lane, London, EC4A 1NL, on 08 June 2015 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 in accordance with Rule 4.16 by 16.00 hours on 5 June 2015. (2325336)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1969 of 2015

In the Matter of **THE ISLAND TRADING COMPANY LIMITED**

(Company Number 02025957)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02025957, of Suite G06, 85-87 Bayham Street, London, NW1 0AG, presented on 13 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1782672/W.) 28 April 2015 (2325760)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1934 of 2015

In the Matter of **THE LEATHER WORKS LIMITED**

(Company Number 08048996)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08048996, of Melton Hall, Melton Park, Melton Constable, Norfolk, NR24 2NQ, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1767959/N.) 28 April 2015 (2325807)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1890 of 2015

In the Matter of **THOMAS JOSEPH HR SOLUTIONS LIMITED**

(Company Number 08504854)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08504854, of 16A Kings Mill Way, Mansfield, Nottinghamshire, NG18 5ER, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1781034/G.) 28 April 2015 (2325775)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1933 of 2015

In the Matter of **UCG ASSOCIATION**

(Company Number 06930324)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06930324, of Elizabeth House, Duke Street, Woking, Surrey, GU21 5AS, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1767993/U.) 28 April 2015 (2325786)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1876 of 2015

In the Matter of **UK ERECTION SERVICES LTD**

(Company Number 06825081)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06825081, of Rowlands House, Portobello Road, Birtley, Chester Le Street, Co Durham, DH3 2RY, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1782146/N.) 28 April 2015 (2325776)

In the High Court of Justice (Chancery Division)

Leeds District RegistryNo 215 of 2015

In the Matter of **UNITED PROPERTIES MANAGEMENT LIMITED**

(Company Number 8196256)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above named company having its Registered Office at 339 Burnley Road East, Rossendale, BB4 9JR, presented on 4th March 2015, by BERDAL RUBBER & PLASTICS B.V., Postbus 56, 7640 AB Wierden, The Netherlands, claiming to be a creditor of the company, will be heard at Leeds District Registry, The Courthouse, 1 Oxford Row, Leeds, LS1 3BG, on 12th May 2015, 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 petition or its solicitor in accordance with Rule 4.16 by 4.00 pm on 11th May 2015.

The Petitioner's Solicitor is Lester Aldridge LLP, Russell House, Oxford Road, Bournemouth. (Ref: HG.CJH.EU09324.1.)

23 April 2015 (2325379)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1874 of 2015

In the Matter of **WALLIS-OSSYRA BOOKKEEPING SERVICES LTD**

(Company Number 07849429)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07849429, of 78 York Street, London, W1H 1DP, presented on 11 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1768237/G.) 28 April 2015 (2325782)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1853 of 2015

In the Matter of **WE DO IT FOR YOU LTD**

(Company Number 07421678)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07421678, of 208 Markhouse Road, Walthamstow, London, United Kingdom, E17 8EP, presented on 10 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1776873/Z.) 28 April 2015 (2325811)

In the High Court of Justice (Chancery Division)

Companies CourtNo 1994 of 2015

In the Matter of **WILLING CONTRACTORS LTD**

(Company Number 08600140)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08600140, of 8 Barnfield Hill, Exeter, EX1 1SR, presented on 16 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1780293/Z.) 28 April 2015 (2325810)

In the High Court of Justice (Chancery Division)

Companies Court No 1800 of 2015

In the Matter of **WORLD WIDE RECRUITMENT (UK) LTD**

(Company Number 06639515)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06639515, of 49 Station Road, Polegate, East Sussex, England, BN26 6EA, presented on 9 March 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1639501/Z.)

28 April 2015 (2325815)

In the High Court of Justice (Chancery Division)

Companies Court No 598 of 2015

In the Matter of **YOUR IMAGE LIMITED**

(Company Number 030004656)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 030004656, of 7-11 Woodcote Road, Wallington, Surrey, SM6 0LH, principal trading address at 28-30 Holmethorpe Avenue, Redhill, Surrey, RH1 2NL presented on 21 January 2015 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 11 May 2015, 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 8 May 2015.

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 SLR1767100/U.)

28 April 2015 (2325773)

WINDING-UP ORDERS

AFTER SALES GARAGE SERVICES LIMITED

(Company Number 02833153)

Registered office: THE COACH TRAVEL CENTRE, PROSPECT WAY, VICTORIA BUS PARK, BIDDULPH, STOKE ON TRENT, STAFFS, ST8 7PL

In the High Court Of Justice

No 008052 of 2014

Date of Filing Petition: 6 November 2014

Date of Winding-up Order: 20 April 2015

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): Liquidator

20 April 2015 (2325376)

AUTODROMO BLUEBIRD VENTURES LIMITED

(Company Number 06174070)

Registered office: Bluebird Building R26, Fermi Avenue, Harwell, Oxford, OX11 0QJ

In the Birmingham District Registry

No 6026 of 2015

Date of Filing Petition: 16 January 2015

Date of Winding-up Order: 20 April 2015

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): Liquidator

20 April 2015 (2325364)

BO-VIDA LTD

(Company Number 07838855)

Registered office: C/O BO-VIDA LTD, THE FORGE, 11 WYCOMBE LANE, WOOBURN GREEN, BUCKINGHAMSHIRE, HP10 0HD

In the High Court Of Justice

No 007611 of 2014

Date of Filing Petition: 23 October 2014

Date of Winding-up Order: 20 April 2015

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

20 April 2015 (2325366)

BSPN LIMITED

(Company Number 06112731)

Registered office: Greydells Accountants Ltd, 129b High Street, STEVENAGE, SG1 3HS

In the High Court Of Justice

No 001246 of 2015

Date of Filing Petition: 17 February 2015

Date of Winding-up Order: 20 April 2015

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

20 April 2015 (2325373)

DYTECNA ENGINEERING LIMITED

(Company Number 06571326)

Registered office: Dytecna, Unit 2, Kites Croft Business Park, FAREHAM, PO14 4LW

In the High Court Of Justice

No 008501 of 2014

Date of Filing Petition: 24 November 2014

Date of Winding-up Order: 20 April 2015

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): Liquidator

20 April 2015 (2325374)

EAST BERKS MOTOR TRADE CONSORTIUM LIMITED

(Company Number 01987658)

Registered office: 6 SUNFIELD BUSINESS PARK, NEW MILL ROAD, FINCHAMPSTEAD, BERKSHIRE, RG40 4QT

In the High Court Of Justice

No 00403 of 2015

Date of Filing Petition: 14 January 2015

Date of Winding-up Order: 20 April 2015

Date of Resolution for Voluntary Winding-up: 20 April 2015

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): Liquidator

20 April 2015 (2325498)

EKJ INVESTMENTS LIMITED

(Company Number 04403626)

Registered office: Bennet Verby, 7 St. Petersgate, STOCKPORT, SK1 1EB

In the High Court Of Justice

No 001386 of 2015

Date of Filing Petition: 23 February 2015

Date of Winding-up Order: 20 April 2015

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): Liquidator

20 April 2015 (2325612)

FACE OFF SOUTH LIMITED

(Company Number 05041464)
 Trading Name: Face Off South Limited
 Previous Name of Company: None known
 Registered office: 2ND IMPERIAL OFFICES, 103 CRANBROOK ROAD, ILFORD, ESSEX, IG1 4PU
 In the High Court Of Justice
 No 001451 of 2015
 Date of Filing Petition: 25 February 2015
 Date of Winding-up Order: 20 April 2015
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
 20 April 2015 (2325361)

FORTIFIED RECYCLING LIMITED

(Company Number 07850033)
 Registered office: VYMAN HOUSE, 3RD FLOOR, 104 COLLEGE ROAD, HARROW, MIDDLESEX, HA1 1BQ
 In the High Court Of Justice
 No 009304 of 2014
 Date of Filing Petition: 19 December 2014
 Date of Winding-up Order: 20 April 2015
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
 20 April 2015 (2325574)

FRANCIS MARSHALL LIMITED

Registered office: 8 Oakwood Close, MIDHURST, GU29 9QS
 In the County Court at Brighton
 No 93 of 2015
 Date of Filing Petition: 3 March 2015
 Date of Winding-up Order: 22 April 2015
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
 22 April 2015 (2325334)

GGW LIMITED

(Company Number 07663069)
 Registered office: Flat 3, Avon Court, 6 Owls Road, BOURNEMOUTH, BH5 1AF
 In the High Court Of Justice
 No 001417 of 2015
 Date of Filing Petition: 24 February 2015
 Date of Winding-up Order: 20 April 2015
 Date of Resolution for Voluntary Winding-up: 20 April 2015
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): Liquidator
 20 April 2015 (2325362)

H C (NORTH WEST) LTD

(Company Number 07294699)
 Registered office: Heat Club, 80 Manchester Road, SOUTHPORT, PR9 9BJ
 In the High Court Of Justice
 No 1277 of 2015
 Date of Filing Petition: 18 February 2015
 Date of Winding-up Order: 20 April 2015
 Date of Resolution for Voluntary Winding-up: 20 April 2015
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
 20 April 2015 (2325381)

HYP A COLOUR PRINT LIMITED

(Company Number 07239022)
 Registered office: 16 Bardolph Road, RICHMOND, TW9 2LH

In the High Court Of Justice
 No 0012 of 2015
 Date of Filing Petition: 2 January 2015
 Date of Winding-up Order: 20 April 2015
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
 20 April 2015 (2325363)

LANE FOURACRES LIMITED

(Company Number 06541292)
 Trading Name: Lane Fouracres Limited
 Previous Name of Company: None known
 Registered office: Lane Fouracres Associates, 8 Froanes Close, Enderby, LEICESTER, LE19 4XL
 In the High Court Of Justice
 No 00815 of 2015
 Date of Filing Petition: 29 January 2015
 Date of Winding-up Order: 20 April 2015
A Draycott 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): Liquidator
 20 April 2015 (2325365)

LEWISONS WHOLESALE LIMITED

(Company Number 02745335)
 Registered office: Cobland House, 62-64 High Street, Totton, SOUTHAMPTON, SO40 9HN
 In the Manchester District Registry
 No 3320 of 2014
 Date of Filing Petition: 10 November 2014
 Date of Winding-up Order: 15 April 2015
 Date of Resolution for Voluntary Winding-up: 15 April 2015
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): Liquidator
 15 April 2015 (2325377)

LIME PEOPLE (WEST YORKSHIRE) LIMITED

(Company Number 07001633)
 Registered office: Chaundry Francis & Douglas Llp, 9 Moorhead Lane, SHIPLEY, BD18 4JH
 In the High Court Of Justice
 No 008867 of 2014
 Date of Filing Petition: 8 December 2014
 Date of Winding-up Order: 20 April 2015
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): Liquidator
 20 April 2015 (2325380)

NOMTOREA DESIGN LTD

(Company Number 07420580)
 Registered office: Unit 1-2, Sandbeds Trading Estate, OSSETT, WF5 9ND
 In the High Court Of Justice
 No 1576 of 2015
 Date of Filing Petition: 2 March 2015
 Date of Winding-up Order: 15 April 2015
K Beasley 2nd Floor, 3 Piccadilly Place, London Road, MANCHESTER, M1 3BN, telephone: 0161 234 8531, email: Piu.North@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 15 April 2015 (2325369)

OMARWA BUILDING COMPANY LIMITED

(Company Number 06681531)
 Registered office: 65-69 SHEPHERDS BUSH GREEN, THRESHOLD & UNION HOUSE, SAMIR & CO, , LONDON, UNITED KINGDOM, W12 8TX

In the High Court Of Justice
No 001342 of 2015
Date of Filing Petition: 20 February 2015
Date of Winding-up Order: 20 April 2015
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
20 April 2015 (2325372)

PINEWOOD TRAINING ENTERPRISES C.I.C.

(Company Number 07158990)
Registered office: UNIT 9, CONNECT BUSINESS VILLAGE, DERBY
ROAD, LIVERPOOL, L5 9PR
In the High Court Of Justice
No 001320 of 2015
Date of Filing Petition: 19 February 2015
Date of Winding-up Order: 20 April 2015
Date of Resolution for Voluntary Winding-up: 20 April 2015
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
20 April 2015 (2325370)

RCM ROOFING SERVICES LTD

(Company Number 05826852)
Registered office: c/o: Libra Accountancy, 1 East Field Close,
Headington, Oxford, OX3 7SH
In the High Court Of Justice
No 001311 of 2015
Date of Filing Petition: 19 February 2015
Date of Winding-up Order: 20 April 2015
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): Liquidator
20 April 2015 (2325371)

SAMM IT LIMITED

(Company Number 05562278)
Registered office: Apartment 506, The Lock Building, 41 Whitworth
Street West, MANCHESTER, M1 5BD
In the High Court Of Justice
No 001279 of 2015
Date of Filing Petition: 18 February 2015
Date of Winding-up Order: 20 April 2015
Date of Resolution for Voluntary Winding-up: 20 April 2015
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): Official Receiver
22 April 2015 (2325342)

SEG DEFENCE LIMITED

(Company Number 07352691)
Registered office: SOWTON TECHNOLOGY CENTER, BITTERN
ROAD, SOWTON INDUSTRIAL ESTATE, EXETER, DEVON, EX2 7FW
In the High Court Of Justice
No 001310 of 2015
Date of Filing Petition: 19 February 2015
Date of Winding-up Order: 20 April 2015
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): Liquidator
20 April 2015 (2325360)

SERV LTD

(Company Number 07710417)
Registered office: INNOVATION CENTRE, EVOLUTION PARK,
HASLINGDEN ROAD, BLACKBURN, LANCASHIRE, BB1 2FD

In the High Court Of Justice
No 001294 of 2015
Date of Filing Petition: 18 February 2015
Date of Winding-up Order: 20 April 2015
Date of Resolution for Voluntary Winding-up: 21 April 2015
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): Liquidator
21 April 2015 (2325613)

SHEPLEY BRIDGE MARINA LTD

(Company Number 02769517)
Registered office: SHEPLEY BRIDGE MARINA, HUDDERSFIELD
ROAD, MIRFIELD, WEST YORKSHIRE, WF14 9HR
In the High Court Of Justice
No 001361 of 2015
Date of Filing Petition: 20 February 2015
Date of Winding-up Order: 20 April 2015
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): Liquidator
20 April 2015 (2325338)

THE BOARD STORE LIMITED

(Company Number 04131866)
Registered office: Brown Butler, Leigh House, 28-32 St. Pauls Street,
LEEDS, LS1 2JT
In the High Court Of Justice
No 001253 of 2015
Date of Filing Petition: 17 February 2015
Date of Winding-up Order: 20 April 2015
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): Liquidator
20 April 2015 (2325344)

THE GLOBAL VISION COLLEGE LIMITED

(Company Number 06857308)
Registered office: 20 Woodlands Road, MANCHESTER, M8 9LJ
In the High Court Of Justice
No 001256 of 2015
Date of Filing Petition: 17 February 2015
Date of Winding-up Order: 20 April 2015
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): Liquidator
20 April 2015 (2325333)

VISUAL SERVICE CENTRE LIMITED

(Company Number 05459079)
Trading Name: Visual Service Centre Limited
Previous Name of Company: None known
Registered office: 553 Stenson Road, DERBY, DE23 1LP
In the High Court Of Justice
No 001454 of 2015
Date of Filing Petition: 25 February 2015
Date of Winding-up Order: 20 April 2015
A Draycott 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): Official Receiver
20 April 2015 (2325375)

WELL OILED LIMITED

(Company Number 06984222)
Registered office: THE GOLDEN LION, THE SQUARE, MAGOR,
CALDICOTT, NP26 3HY

In the County Court at Newport (Gwent)
No 23 of 2015
Date of Filing Petition: 3 March 2015
Date of Winding-up Order: 20 April 2015
S Baxter3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Liquidator
20 April 2015 (2325378)

WESAL TV LTD

(Company Number 06586269)
Registered office: 141 THE VALE, LONDON, W3 7RQ
In the High Court Of Justice
No 00937 of 2015
Date of Filing Petition: 3 February 2015
Date of Winding-up Order: 20 April 2015
K Jackson2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Liquidator
20 April 2015 (2325343)

Members' voluntary liquidation

APPOINTMENT OF LIQUIDATORS

Company Number: 07258243
Name of Company: **A CAMI TRADING LIMITED**
Nature of Business: 74100 - specialised design activities
Type of Liquidation: Members Voluntary Liquidation
Registered office: One The Courtyard, Chalvington, Hailsham, East Sussex, BN27 3TD
Principal trading address: Flat 1, 11 Eaton Place, London SW1X 8BN
Nicola Jayne Fisher and Christopher Herron of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL.
Office Holder Numbers: 9090 and 8755.
Date of Appointment: 23 April 2015
By whom Appointed: Members
Further information about this case is available from Emma Long at the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk. (2325155)

Company Number: 06217815
Name of Company: **A PRIORI VENTURES LIMITED**
Nature of Business: Management consultancy activities other than financial management
Type of Liquidation: Members Voluntary Liquidation
Registered office: c/o Sterling Ford, Centurion Court, 83 Camp Road, St. Albans, Herts AL1 5JN
Principal trading address: (Former - also the former Registered Office): 66 Moorcroft Road, Moseley, Birmingham B13 8LU
Phillip Anthony Roberts of Sterling Ford, Centurion Court, 83 Camp Road, St. Albans, Herts AL1 5JN
Office Holder Number: 6055.
Date of Appointment: 2 April 2015
By whom Appointed: Members
Further information about this case is available from the offices of Sterling Ford on 01727 811161 or at office@sterlingford.co.uk (2325133)

Company Number: 01803510
Name of Company: **A&A SECURITY TECHNOLOGIES LIMITED**
Nature of Business: Dormant
Type of Liquidation: Members Voluntary Liquidation
Registered office: 5th Floor, Maple House, Mutton Lane, Potters Bar, Hertfordshire EN6 5BS, to be changed to 125 Colmore Row, Birmingham B3 3SD
Christopher Kim Rayment of BDO LLP, 125 Colmore Row, Birmingham B3 3SD.
Office Holder Number: 6775.
Date of Appointment: 13 April 2015
By whom Appointed: Members

Further information about this case is available from Ann Moore at the offices of BDO LLP on 0121 352 6399 or at Ann.Moore@bdo.co.uk. (2325118)

Company Number: 06558369
Name of Company: **A2TRAIN LIMITED**
Nature of Business: Educational services
Type of Liquidation: Members
Registered office: c/o Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW
Principal trading address: 18 Glenalmand Road, Harrow, Middlesex, HA7 2AG
John Paul Bell, of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW
Office Holder Number: 8608.
For further details contact: Katie Dixon, Email: katedixon@clarkebell.com, Tel: 0161 907 4044.
Date of Appointment: 22 April 2015
By whom Appointed: Members (2325106)

Company Number: 08664275
Name of Company: **AGILISENSE LIMITED**
Nature of Business: Computer Consultancy
Type of Liquidation: Members
Registered office: 470 Upper Richmond Road West, Richmond TW10 5DY
Principal trading address: 470 Upper Richmond Road West, Richmond TW10 5DY
Philip Beck, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW
Office Holder Number: 8720.
Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com Tel: 01442 275794
Date of Appointment: 21 April 2015
By whom Appointed: Members (2325134)

Company Number: 06993299
Name of Company: **BENEDICT COLLINS CONSULTING LIMITED**
Nature of Business: Management Consultancy
Type of Liquidation: Members
Registered office: 2 Gallery Court, 1-7 Pilgrimage Street, London, SE1 4LL
Principal trading address: 33 Rannoch Road, London, W6 9SS
Philip Beck, of Philip Beck Limited, 41 Kingston Street, Cambridge, CB1 2NU
Office Holder Number: 8720.
Further details contact: Philip Beck, Email: pbeck@ntlworld.com, Tel: 01223 367022.
Date of Appointment: 14 April 2015
By whom Appointed: Members (2325105)

Name of Company: **BRANSTAR LIMITED**
Company Number: 07630330
Nature of Business: Buying & selling of own real estate
Type of Liquidation: Members Voluntary Liquidation
Registered office: Flat 2, 23 Middle Street, London EC1A 7AB
William Antony Batty, Antony Batty & Company LLP, 3 Field Court, Grays Inn, London WC1R 5EF Tel No 020 7831 1234 Fax: 020 7430 2727 Email: claire@antonybatty.com. Office Contact: Miss C Howell
Office Holder Number: 8111.
Date of Appointment: 23 April 2015
By whom Appointed: Members (2325153)

Company Number: 07735273
Name of Company: **CODE TRIP LTD**
Nature of Business: E-Commerce software service provider
Type of Liquidation: Members
Registered office: c/o Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW
Principal trading address: 16 Clovelly Road, London, W5 5HE
John Paul Bell, of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW
Office Holder Number: 8608.

For further details contact: Katie Dixon, Email: katedixon@clarkebell.com, Tel: 0161 907 4044.
Date of Appointment: 22 April 2015
By whom Appointed: Members (2325135)

Name of Company: **DAVIDSON BUSINESS ASSOCIATES LIMITED**
Company Number: 06388501
Registered office: 60/62 Old London Road, Kingston upon Thames KT2 6QZ
Principal trading address: 3 Rectory Orchard, Wimbledon, London SW19 5AS
Nature of Business: Consultants
Type of Liquidation: Members
Andrew John Whelan of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ. Tel: 020 8549 9951. Alternative person to contact with enquiries about the case: Adam Nakar
Office Holder Number: 8726.
Date of Appointment: 16 April 2015
By whom Appointed: Members (2325137)

Company Number: 02948404
Name of Company: **DEFIANCE CONTRACTOR TOOLS LIMITED**
Nature of Business: Dormant Company
Type of Liquidation: Members Voluntary Liquidation
Registered office: 5th Floor, Maple House, Mutton Lane, Potters Bar, Hertfordshire EN6 5BS, to be changed to 125 Colmore Row, Birmingham B3 3SD
Christopher Kim Rayment of BDO LLP, 125 Colmore Row, Birmingham B3 3SD.
Office Holder Number: 6775.
Date of Appointment: 13 April 2015
By whom Appointed: Members
Further information about this case is available from Ann Moore at the offices of BDO LLP on 0121 352 6399 or at Ann.Moore@bdo.co.uk. (2325149)

Company Number: 04160533
Name of Company: **ESPN CLASSIC SPORT LTD.**
Nature of Business: Broadcasting television channels
Type of Liquidation: Members
Registered office: 3 Queen Caroline Street, Hammersmith, London, W6 9PE
Principal trading address: 3 Queen Caroline Street, Hammersmith, London, W6 9PE
Stephen Roland Browne and *Christopher Richard Frederick Day*, both of Deloitte LLP, Athene Place, 66 Shoe Lane, London EC4A 3BQ
Office Holder Numbers: 009281 and 008072.
The Joint Liquidators can be contacted at Deloitte LLP on +44 (0) 20 7303 5813.
Date of Appointment: 21 April 2015
By whom Appointed: The Company (2325152)

Company Number: 07914468
Name of Company: **GRACE WU CONSULTING LTD**
Nature of Business: Accounting and auditing activities
Type of Liquidation: Members
Registered office: 81 Station Road, Marlow, Buckinghamshire SL7 1NS
Principal trading address: 10th Floor K & B Accountancy Group, One Canada Square, London, E14 5AA
Nick Simmonds and *Peter Hughes-Holland*, both of Quantuma LLP, 81 Station Road, Marlow, Buckinghamshire SL7 1NS
Office Holder Numbers: 9570 and 1800.
For further details contact: Joint Liquidators, Tel: 01628 478100, email: nick.simmonds@quantuma.com Alternative contact: Email: jonathan.johns@quantuma.com
Date of Appointment: 15 April 2015
By whom Appointed: Members (2325141)

Name of Company: **HEALTHWISE PILATES LIMITED**
Company Number: 07883318
Nature of Business: IT & Fitness Training
Type of Liquidation: Members
Registered office: Purnells, 5 & 6 Waterside Court, Albany Street, Newport, South Wales NP20 5NT
Principal trading address: Journeys End, New Road, Hydestile, Godalming, Surrey GU8 4DJ
Susan Purnell, Purnells, 5 & 6 Waterside Court, Albany Street, Newport, South Wales NP20 5NT
Office Holder Number: 9386.
Date of Appointment: 23 April 2015
By whom Appointed: Shareholders (2325144)

Name of Company: **HOUSE OF FABRICS LIMITED**
Company Number: 01228265
Registered office: Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD
Principal trading address: 81 Lemon Street, Truro TR1 2PN
Nature of Business: Soft Furnishings Retailer
Type of Liquidation: Members
Stephen James Hobson of Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD. Telephone number: 01392 667000. Alternative person to contact with enquiries about the case: Darin Dodd – Tel no 01392 667000
Office Holder Number: 006473.
Date of Appointment: 21 April 2015
By whom Appointed: Members (2325142)

Company Number: 01051202
Name of Company: **JOY CONSTRUCTION AND ENGINEERING LIMITED**
Nature of Business: Construction of Commercial Buildings
Type of Liquidation: Members
Registered office: 1 Whitings Way, East Ham, London E6 6LR
Principal trading address: 1 Whitings Way, East Ham, London E6 6LR
A D Cadwallader and *N A Bennett*, both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW
Office Holder Numbers: 9501 and 9083.
Further details contact the Joint Liquidators: Email: creditors@leonardcurtis.co.uk Tel: 020 7535 7000. Alternative contact: Stephen Briggs.
Date of Appointment: 21 April 2015
By whom Appointed: Members (2325143)

PURSUANT TO SECTION 109 OF THE INSOLVENCY ACT 1986
Name of Company: **JRH SAFETY SOLUTIONS LIMITED**
Company Number: SC472367
Type of Liquidation: Members
Registered office: Bon Accord House, Riverside Drive, Aberdeen, Aberdeenshire AB11 7SL
Pamela Coyne, Scott-Moncrieff Chartered Accountants, 25 Bothwell Street, Glasgow G2 6NL
Office Holder Number: 9952.
Date of Appointment: 20 April 2015
By whom Appointed: Members (2325063)

Company Number: 04330682
Name of Company: **LIQUIDLAN LIMITED**
Nature of Business: IT Services
Type of Liquidation: Members Voluntary Liquidation
Registered office: Priory Lodge, London Road, Cheltenham, Glos GL52 6HH
Principal trading address: Leyfield, Everleigh, Marlborough, Wiltshire SN8 3EY
David Neil Hughes of Janes, Priory Lodge, London Road, Cheltenham, Glos GL52 6HH.
Office Holder Number: 8817.
Date of Appointment: 17 April 2015
By whom Appointed: Members
Further information about this case is available from the offices of Janes on 01242 256085. (2325114)

Company Number: 08184169
 Name of Company: **MJC ENERGY CONSULTANCY LIMITED**
 Nature of Business: Computer Consultancy
 Type of Liquidation: Members
 Registered office: 21 Bradmore Way, Lower Earley, Reading RG6 4DS
 Principal trading address: 21 Bradmore Way, Lower Earley, Reading RG6 4DS
Philip Beck, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW
 Office Holder Number: 8720.
 For further details contact: Philip Beck, Email: Philip.beck@sjdaccountancy.com, Tel: 01442 275794
 Date of Appointment: 23 April 2015
 By whom Appointed: Members (2325132)

Company Number: 01798517
 Name of Company: **NEW WORLD CHINESE RESTAURANTS LIMITED**
 Nature of Business: Licensed Restaurants
 Type of Liquidation: Members
 Registered office: 28 Spencer Walk, Rickmansworth, Hertfordshire, WD3 4EE
 Principal trading address: 1 Gerrard Place, London, W1D 4EE
David Thorniley, of Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent, TN1 2TU
 Office Holder Number: 8307.
 Further details contact: David Thorniley, Tel: 01892 704055.
 Alternative contact: Julia Raeburn.
 Date of Appointment: 23 April 2015
 By whom Appointed: Members (2325156)

Company Number: 05766734
 Name of Company: **NO. EIGHT HASTINGS LIMITED**
 Nature of Business: Other retail sale of new goods in specialised stores
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: White Maund, 44-46 Old Steine, Brighton BN1 1NH
 Principal trading address: 60 Prince of Wales Drive, London SW11 4SF
Susan Maund and Thomas D'Arcy of White Maund, 44-46 Old Steine, Brighton BN1 1NH.
 Office Holder Numbers: 8923 and 10852.
 Date of Appointment: 21 April 2015
 By whom Appointed: Members
 Further information about this case is available from Alexandra Bell at the offices of White Maund at info@whitemaund.co.uk. (2325110)

Name of Company: **OVERSEAS PROJECT SERVICES LIMITED**
 Company Number: 07695375
 Trading Name: Overseas Project Services Limited
 Previous Name of Company: TBA Sport & Entertainment Limited
 Nature of Business: Event management
 Type of Liquidation: Members
 Registered office: 158-160 North Gower Street London NW1 2ND
 Principal trading address: 158-160 North Gower Street London NW1 2ND
Simon Robert Haskew and Neil Frank Vinnicombe, Begbies Traynor (Central) LLP, Harbourside House, 4-5 The Grove Bristol BS1 4QZ
 Office Holder Numbers: 008988 and 009519.
 Date of Appointment: 16 April 2015
 By whom Appointed: Members
Further Details
 Any person who requires further information may contact the joint liquidators by telephone on 0117 937 7130. Alternatively enquiries can be made to Caroline Priest by e-mail at caroline.priest@begbies-traynor.com or by telephone on 0117 937 7136. (2325147)

Company Number: 01989661
 Name of Company: **PEARCE ARROW LIMITED**
 Nature of Business: Activities of insurance agents and brokers
 Type of Liquidation: Members
 Registered office: The Red House, 74-76 High Street, Bushey, Hertfordshire, WD23 3DE
 Principal trading address: 11 Stratford Way, Watford, WD17 3DJ
Michael Finch, of Moore Stephens LLP, 3-5 Rickmansworth Road, Watford, Hertfordshire WD18 0GX
 Office Holder Number: 9672.
 For further details contact: Pieris Lysandrou, Email: Pieris.Lysandrou@moorestephens.com, Tel: 01923 236622. Ref: W72389.
 Date of Appointment: 23 April 2015
 By whom Appointed: Members (2325150)

Company Number: 08121232
 Name of Company: **PROSPECTS ACADEMIES TRUST**
 Previous Name of Company: Prospects Academy Trust
 Nature of Business: Other education not elsewhere classified
 Type of Liquidation: Members
 Registered office: Prospects House, 19 Elmfield Road, Bromley, Kent BR1 1LT
 Principal trading address: Prospects House, 19 Elmfield Road, Bromley, Kent BR1 1LT
Glyn Mummary and Jeremy Stuart French, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE
 Office Holder Numbers: 8996 and 003862.
 For further details contact: Joint Liquidators, Email: cp.brentwood@frpadvisory.com
 Date of Appointment: 14 April 2015
 By whom Appointed: Members (2325115)

Company Number: 08355423
 Name of Company: **SIMITAS LIMITED**
 Nature of Business: Management Consultancy/Financial Management
 Type of Liquidation: Members
 Registered office: Lynton House, 7-12 Tavistock Square, London, WC1H 9LT
 Principal trading address: 70 Brooklands Park, London, SE3 9AJ
Robert Harry Pick and Simon James Underwood, both of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT
 Office Holder Numbers: 8745 and 2603.
 For further details contact: Craig O'Keefe, email: cokeefe@menziesbr.co.uk or telephone 020 7465 1936.
 Date of Appointment: 22 April 2015
 By whom Appointed: Members (2325111)

Company Number: SC204978
 Name of Company: **STOCKLAND (QUEEN STREET) LIMITED**
 Previous Name of Company: Halladale (Queen Street) Limited (until 19 June 2008); Pacific Shelf 939 Limited (until 27/12/2000)
 Nature of Business: Property trading and development
 Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN
 Principal trading address: 9/10 St Andrew Square, Edinburgh, EH2 2AF
 Company Number: SC143859
 Name of Company: **STOCKLAND PROPERTY HOLDINGS LIMITED**
 Previous Name of Company: Halladale (UK) Limited (until 27/06/2008); Halladale Property Holdings Limited (until 28/09/2006); Discount Retail Developments Limited (until 13/02/1997)
 Nature of Business: Property trading and development
 Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN
 Principal trading address: 148 St Vincent Street, Glasgow, G2 5SG

Company Number: SC134255

Name of Company: **STOCKLAND HOLDINGS LIMITED**

Nature of Business: Property trading and development

Previous Name of Company: Stockland Halladale Limited (until 27/06/2008); Halladale Group Plc (until 10/05/2007); Halladale Public Limited Company (until 06/05/1997); Halladale Limited (until 19/06/1995); Pacific Shelf 418 Limited (until 15/11/1991)

Type of Liquidation: Members

Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN

Principal trading address: 9 Great Stuart Street, Edinburgh, EH3 7TP
Blair Carnegie Nimmo, of KPMG Restructuring, Saltire Court, 20 Castle Terrace, Edinburgh, EH1 2EG

Office Holder Number: 8208.

For further information contact: Lianne Fraser on Telephone: 0131 527

6620 or on Email: lianne.fraser@kpmg.co.uk

Date of Appointment: 15 April 2015

By whom Appointed: Members (2325046)

Company Number: SC183813

Name of Company: **SWIFTGRAND LIMITED**

Nature of Business: Fishing

Type of Liquidation: Members

Registered office: Buchanan, Muir Road, Memsie, Fraserburgh

Principal trading address: Buchanan, Muir Road, Memsie, Fraserburgh

Neil Dempsey and Kenneth Wilson Pattullo, both of Begbies Traynor (Central) LLP, Third Floor West, Edinburgh Quay 2, 139 Fountainbridge, Edinburgh, EH3 9QG

Office Holder Numbers: 14030 and 008368.

For further information contact: Neil Dempsey or Kenneth Wilson Pattullo on Tel: 0131 222 9060. Alternative Contact: Julie Tait.

Date of Appointment: 16 April 2015

By whom Appointed: Members (2325031)

Name of Company: **TOKENWOOD LIMITED**

Company Number: 08582036

Nature of Business: Buying & selling of own real estate

Type of Liquidation: Members

Registered office: Flat 2, 23 Middle Street, London EC1A 7AB

William Antony Batty, Antony Batty & Company LLP, 3 Field Court, Grays Inn, London WC1R 5EF Tel No 020 7831 1234 Fax: 020 7430 2727 Email: claire@antonybatty.com. Office Contact: Miss C Howell
Office Holder Number: 8111.

Date of Appointment: 23 April 2015

By whom Appointed: Members (2325131)

FINAL MEETINGS

ATTIK LIMITED

(Company Number 02457257)

Previous Name of Company: The Attik Design Limited (until 26/11/1999), The Attik Limited (until 12/05/1992)

Registered office: 15 Canada Square, London, E14 5GL

Principal trading address: Oakley House, 1 Hungerford Road, Huddersfield, West Yorkshire, HD3 3AL

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, that the Final Meeting of the Members of the above-named Company will be held on 28 May 2015 at 10.00 am at KPMG LLP, 15 Canada Square, London, E14 5GL, for the purpose of receiving an account showing the manner in which the liquidation has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidators.

Proxy forms if applicable, must be lodged at KPMG LLP, 15 Canada Square, London, E14 5GL, by no later than 12.00 noon on 27 May 2015.

Date of appointment: 12 June 2014

Office Holder details: John David Thomas Milsom, (IP No. 9241) and Allan Watson Graham, (IP No. 8719) both of KPMG LLP, 15 Canada Square, London, E14 5GL

For further details contact: Laura Abbott, Email: laura.abbott@kpmg.co.uk Tel: +44 (0) 20 7311 8208

JDT Milsom, Joint Liquidator

23 April 2015 (2325176)

BIRDS CONTRACT SERVICES LTD

(Company Number 04389261)

Registered office: Bamfords Trust House, 85-89 Colmore Row, Birmingham, B3 2BB

Principal trading address: 552-554 Bristol Road, Selly Oak, Birmingham, B29 6BD

Notice is hereby given in pursuance of Section 94 of the Insolvency Act 1986, that a final general meeting of the above Company will be held at the offices of Leonard Curtis, Bamfords Trust House, 85-89 Colmore Row, Birmingham, B3 2BB on 26 June 2015 at 10.00 am for the purpose of having an account laid before it, 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 Liquidators. Any member 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. The proxy form must be returned to the above address by no later than 12 noon on the last business day before the meeting. In the case of a company having a share capital, a member may appoint more than one proxy in relation to a meeting provided that each proxy is appointed to exercise the rights attached to a different share or shares held by him, or (as the case may be) to a different £10, or multiple of £10, of stock held by him.

Date of Appointment: 29 April 2014.

Office Holder details: C A Beighton, (IP No. 9556) and P D Masters, (IP No. 8262) both of Leonard Curtis, Bamfords Trust House, 85-89 Colmore Row, Birmingham, B3 2BB

For further details contact: C A Beighton, Email: recovery@leonardcurtis.co.uk, Tel: 0121 200 2111.

C A Beighton and P D Masters, Joint Liquidators

22 April 2015 (2325174)

FANORDER LIMITED

(Company Number 05346382)

Registered office: c/o Cork Gully LLP, 52 Brook Street, London W1K, 5DS (formerly) 21 St Thomas Street, Bristol BS1 6JS

Principal trading address: N/A

Notice is hereby given that the Joint Liquidators have summoned a final meeting of the Company's members under Section 94 of the Insolvency Act 1986 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 Liquidators, and to seek their release from office. The meeting will be held at 52 Brook Street, London, W1K 5DS on 28 May 2015 at 11.00 am.

In order to be entitled to vote at the meeting, members must lodge their proxies with the Joint Liquidators at 52 Brook Street, London, W1K 5DS by no later than 12 noon on the business day prior to the day of the meeting.

Date of appointment: 19 August 2014.

Office Holder details: Stephen Cork, (IP No. 8627) and Joanne Milner, (IP No. 8761) both of Cork Gully LLP, 52 Brook Street, London, W1K 5DS

Further details contact: Chloe Charlesworth, Email: chloecharlesworth@corkgully.com Tel: 020 7268 2161.

Stephen Cork and Joanne Milner, Joint Liquidators

24 April 2015 (2325162)

FROGS CASTLE CONSULTING LIMITED

(Company Number 08310306)

Registered office: Chantry Vellacott DFK LLP, 20 Brunswick Place, Southampton, SO15 2AQ

Principal trading address: Clifton House, Bunnian Place, Basingstoke, Hampshire, RG21 7JE

Notice is hereby given, pursuant to Section 94 of the Insolvency Act (as amended) that a final meeting of the members of the above named Company will be held at 20 Brunswick Place, Southampton, SO15 2AQ on 30 June 2015 at 11.00 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 of hearing any explanation that may be given by the Liquidators. A member entitled to vote at the above meeting may appoint a proxy to

attend and vote instead of him. Proxies to be used at the meeting must be lodged with the Liquidators at Chantrey Vellacott DFK LLP, 20 Brunswick Place, Southampton, SO15 2AQ no later than 12.00 noon on the preceding business day. Date of appointment: 21 November 2014.

Office Holder details: Matthew Fox, (IP No. 9325) and Lee Michael De'ath, (IP No. 9316) both of Chantrey Vellacott DFK LLP, 20 Brunswick Place, Southampton, SO15 2AQ

For further details contact: Alyson Minton, Tel: 023 8033 5888, Email: AMinton@cvdffk.com

M Fox, Joint Liquidator

23 April 2015

(2325159)

GILES FINANCIAL SOLUTIONS LIMITED

Company Number: SC298520

In Members' Voluntary Liquidation

Registered Office: Breckenridge House, 274 Sauchiehall Street, Glasgow G2 3EH

NOTICE IS HEREBY GIVEN pursuant to Section 94 of the Insolvency Act 1986 (as amended) that a final meeting of the members of the above named company will be held at the offices of Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London EC4A 4AB on 10 July 2015 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 of hearing any explanation that may be given by the Joint Liquidators.

Proxies to be used at the meeting must be lodged at or before the meeting with Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London EC4A 4AB.

Graham Bushby (IP Number 8736) and Karen Spears (IP Number 8854) of Baker Tilly Restructuring and Recovery LLP were appointed Joint Liquidators of the Company on 10 November 2014. Further information is available on 020 3201 8000.

23 April 2015

Graham Bushby, Joint Liquidator

(2325032)

GOLDMAN SACHS CREDIT PARTNERS (EUROPE) LTD

(Company Number 05659579)

Registered office: 5th Floor, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB

Principal trading address: Peterborough Court, 133 Fleet Street, London, EC4A 2BB

Notice is hereby given that the Liquidators have summoned a final meeting of the Company's members under Section 94 of the Insolvency Act 1986 for the purpose of receiving the Liquidators' account showing how the winding-up has been conducted and the property of the Company disposed of. The meeting will be held at the offices of AlixPartners, 5th Floor, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB on 27 May 2015 at 10.00 am.

In order to be entitled to vote at the meeting, members must lodge their proxies with the Liquidators at the offices of AlixPartners, 5th Floor, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB by no later than 12 noon on the business day prior to the day of the meeting.

Date of appointment: 7 May 2014.

Office Holder details: Anne O'Keefe, (IP No. 008375) of AlixPartners, 5th Floor, The Zenith Building, 26 Spring Gardens, Manchester, M2 1AB and Alastair Beveridge, (IP No. 008991) of AlixPartners, 8th Floor, 10 Fleet Place, London, EC4M 7RB

For further details contact: Paul Butterfield, Tel: 0161 838 4539. Alternative contact: Hannah Smallwood, Tel: 0161 838 4552.

Anne O'Keefe and Alastair Beveridge, Joint Liquidators

27 April 2015

(2325170)

HERMHEALTH LIMITED

In Members Voluntary Liquidation

(Company Number 08214087)

Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH

Principal trading address: 60 Webbs Road, London SW11 6SE

Nature of Business: Property

NOTICE IS HEREBY GIVEN, pursuant to Section 94 of the INSOLVENCY ACT 1986 that the final general meeting of the Company will be held at the offices of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH on 23 June 2015 at 11.30 am, for the purpose of having a final account laid before the Members by the Liquidator, 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.

The following resolution will be proposed at the final meeting of members as detailed in the final report

"That the Liquidator be granted his release from office."

Any member entitled to attend and 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 for the meeting must be lodged at the above address no later than 12.00 noon on the last working day preceding the meeting.

Anthony Hyams (IP No 9413) Liquidator (appointed 25 February 2014) of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH (telephone: 020 7495 2348).

Alternative contact- Kelly Levelle, kellylevelle@insolveplus.com. 020 7495 2348.

20 April 2015

Anthony Hyams, Liquidator

(2325167)

JM HR SOLUTIONS LIMITED

(Company Number 06035500)

Registered office: Bridge House, London Bridge, London SE1 9QR

Principal trading address: 8 Saxon Close, Amersham, Buckinghamshire, HP6 5QA

Notice is hereby given, that a Final Meeting of the Members of the above named Company will be held at 10.00 am on 23 June 2015. 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 Resolution will be considered at the Meeting: 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.

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

Further details contact: Kelly Jones, Email: kelly.jones@wilkinskenedy.com Tel: 020 7403 1877.

Anthony Cork, Joint Liquidator

23 April 2015

(2325169)

JOHN F RODGERS & SON LIMITED

Company Number: SC134884

A final meeting of the above-named Company is hereby summoned by the Joint Liquidators under Section 94 of the Insolvency Act 1986, for the purpose of having an account laid before them and to receive the liquidator's report showing how the winding up has been conducted and the property of the Company disposed of, and of hearing an explanation to be given by the Joint Liquidators.

Note: Any member entitled to attend and vote at the meeting is entitled to appoint a proxy, who need not be a member of the Company, to attend and vote instead of the member. The meeting will be held at the offices of Begbies Traynor (Central) LLP, Third Floor West, Edinburgh Quay 2, 139 Fountainbridge, Edinburgh, EH3 9QG on 28 May 2015.

Kenneth Pattullo, Joint Liquidator

23 April 2015

(2325061)

LONSON LIMITED

(Company Number 07538833)

Registered office: Suite 8b, Normanby Gateway, Lysaghts Way, Scunthorpe DN15 9YG

Principal trading address: 50-54 Oswald Road, Scunthorpe, North Lincolnshire DN15 7PQ

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986 that a final meeting of the members will be held at the offices of Redman Nichols Butler, Suite 8b, Normanby Gateway, Lysaghts Way, Scunthorpe DN15 9YG on 20 July 2015 at 10.00 am for the purpose of having an account laid before them showing the manner in which the winding-up has been conducted and the company's property disposed of and to receive any explanation which may be given by the Joint Liquidators and to pass certain resolutions.

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

Mark Neumegen, Joint Liquidator

15 April 2015

Liquidators' names and address: *M R Neumegen and A J Nichols*, Suite 8b, Normanby Gateway, Lysaghts Way, Scunthorpe DN15 9YG. T: 01724 230060, Office holder numbers: 15210 and 8367. Date of appointment: 1 December 2014 (2325168)

MARLEY HEALTH AND SAFETY SERVICES LIMITED

Company Number: SC446116

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

Principal trading address: Flat 5/2 145, Shawhill Road, Pollockshaws, Glasgow, Lanarkshire, G43 1SX

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, that a Final meeting of the members will be held on 3 June 2015 at 1.00pm. The meeting will be held at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW 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 hearing any explanations that may be given by the Liquidator. 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. Proxies to be used at the meetings must be lodged with the Liquidator at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW no later than 12.00 noon on the business day preceding the meeting. Date of appointment: 3 February 2015.

Office holder details: John Paul Bell (IP No 8608) of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW.

Further details contact: Katie Dixon, Email: katedixon@clarkebell.com, Tel: 0161 907 4044.

John Paul Bell, Liquidator

21 April 2015

(2325057)

MINING SERVICES CONSULTING LIMITED

Company Number: SC412971

Registered office: 90 St Vincent Street, Glasgow, G2 5UB

Principal trading address: 8 Bowfield Road, West Kilbride, KA23 9JY

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 the offices of Mazars LLP, The Lexicon, Mount Street, Manchester, M2 5NT, on 29 May 2015 at 11.00 am, for the purpose of having an account laid before them and to receive the Joint Liquidator's 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: 23 July 2014. Office holder details: Conrad Alexander Pearson and Tim Alan Askham (IP Nos 014732 and 007905) of Mazars LLP, The Lexicon, Mount Street, Manchester, M2 5NT.

For further details contact: Daniel Farkas on Tel: 0161 831 1195.

Conrad Alexander Pearson and Tim Alan Askham, Joint Liquidators

21 April 2015

(2325054)

NOVAGAS LIMITED

(Company Number 02399060)

Registered office: White Maund, 44-46 Old Steine, Brighton BN1 1NH
Principal trading address: May Cross, Capel Road, Ruckinge, Ashford, Kent TN26 2PJ

Notice is hereby given, pursuant to section 94 of the Insolvency Act 1986, that the final meeting of the Company will be held at White Maund, 44-46 Old Steine, Brighton BN1 1NH on 23 June 2015 at 11.00 am for the purpose of laying before the meeting, and giving an explanation of, the Joint Liquidators' account of the winding up. Members must lodge proxies at White Maund, 44-46 Old Steine, Brighton BN1 1NH by 12.00 noon on the business day preceding the meeting in order to be entitled to vote.

Susan Maund (IP number 8923) and Christopher Latos (IP number 9399) both of White Maund, 44-46 Old Steine, Brighton BN1 1NH were appointed Joint Liquidators of the Company on 30 October 2013. Further information about this case is available from Alexandra Bell at the offices of White Maund at info@whitemaund.co.uk.

Susan Maund and Christopher Latos, Joint Liquidators (2325121)

PERSONNEL STRATEGIES LIMITED

Trading Name: Personnel Strategies Limited

(Company Number 04020926)

Registered office: 53 Fore Street, Ivybridge, Devon PL21 9AE

Principal trading address: Brookford House, Doddyscombsleigh, Exeter EX6 7PT

Nature of business: Management Consultancy

Date of appointment: 3 September 2014

Notice is hereby given, pursuant to Section 94 of the INSOLVENCY ACT 1986, that a Final Meeting of the Members of the Company will be held at the offices of Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE on 27 May 2015 at 10.30 am, for the purpose of having an account laid before them and to receive the Liquidators' final 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 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. Proxies must be lodged at the offices of Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE by 12.00 noon on 26 May 2015 in order that the member be entitled to vote.

G R Frampton, IP No 7911 and H M Adam, IP No 9140, Richard J Smith & Co, 53 Fore Street, Ivybridge, Devon PL21 9AE, hamish.adam@richardjsmith.com

Alternative person to contact with enquiries about the case: sue.proudfoot@richardjsmith.com (2325179)

SERENO CONSULTING LTD.

Company Number: SC251679

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

Principal trading address: 4 Gairn Circle, Aberdeen, AB10 6BF

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, that a Final meeting of the members will be held on 10 June 2015 at 10.00am. The meeting will be held at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW 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 hearing any explanations that may be given by the Liquidator. 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. Proxies to be used at the meetings must be lodged with the Liquidator at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW no later than 12.00 noon on the business day preceding the meeting. Date of appointment: 29 January 2015.

Office holder details: John Paul Bell (IP No 8608) of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester, M3 2HW

Further details contact: Lynne O'Grady, Email: lynneogrady@clarkebell.com, Tel: 0161 907 4044.
John Paul Bell, Liquidator
 27 April 2015 (2325045)

SWX EUROPE LIMITED

(Company Number 04199482)

SWX EUROPE HOLDINGS LIMITED

(Company Number 02578702)

Registered office: (Both) 1 More London Place, London, SE1 2AF

Principal trading address: (Both) 1 More London Place, London, SE1 2AF

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986 that the final general meeting of the shareholders of the Companies will be held at 1 More London Place, London, SE1 2AF on 5 June 2015 at 10.00 am and 10.30 am respectively, for the purposes of having an account laid before them showing how the winding-up of each company has been conducted and the property of the Companies has been disposed of and to hear any explanation that may be given by the Joint Liquidators.

Members wishing to vote at the meetings must (unless they are individual members attending in person) have lodged their proxies with the Joint Liquidators at 1 More London Place, London, SE1 2AF by 12.00 noon on the business day before the date of the meetings.

Date of Appointment: 12 August 2009.

Office Holder details: Patrick Joseph Brazzill, (IP No. 8569) and Elizabeth Anne Bingham, (IP No. 8708) both of Ernst & Young LLP, 1 More London Place, London, SE1 2AF

For further details contact: Patrick Joseph Brazzill or Elizabeth Anne Bingham on Tel: 020 7951 7376. Alternative Contact: Stanley Bijura.

Patrick Joseph Brazzill, Joint Liquidator

23 April 2015 (2325231)

WILLIAMSON INTERFACE (SCIENTIFIC CONSULTANTS) LIMITED

(Company Number 01359772)

Trading Name: Williamson Interface (Scientific Consultants) Limited

Registered office: C/o Hazlewoods LLP, Staverton Court, Staverton, Cheltenham, Gloucestershire, GL5 0UX

Principal trading address: Monkfield House, Malvern, Worcs, WR13 5BB

Date of Appointment: 10 July 2014

NOTICE IS HEREBY GIVEN, pursuant to Section 94 of the INSOLVENCY ACT 1986, that a final meeting of the members of the above named Company will be held at the offices of Antony Batty & Company, 3 Field Court, Gray's Inn, London, WC1R 5EF on 17 June 2015 at 11.00 am, 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.

Members wishing to vote at the meeting, unless they are not a corporate body and attending in person, must lodge their proxies at the offices of Antony Batty & Company, 3 Field Court, Gray's Inn, London, WC1R 5EF. no later than 12.00 noon on the business day before the meeting.

H F Jesseman (IP No. 9480) Antony Batty & Company LLP, 3 Field Court, Grays Inn, London WC1R 5EF Tel No 020 7831 1234 Fax: 020 7430 2727 Email: claire@antonybatty.com. Office Contact: Miss C Howell

22 April 2015 (2325125)

WWTP LIMITED

(Company Number 07566089)

In Liquidation

Registered office: The Hart Shaw Building, Europa Link, Sheffield Business Park, Sheffield, S9 1XU

Principal trading address: c/o ETWB Limited, Suite F3, West One, 63-67 Bromham Road, Bedford, MK40 2FG

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 Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU on 22 June 2015 at 10.00 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 Joint Liquidator.

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.

Christopher Brown (IP No. 8973) and *Emma Legdon* (IP No. 10754) of Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU were appointed Joint Liquidators of WWTP Limited on 6 November 2014. They may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk

Christopher Brown, Joint Liquidator

23 April 2015 (2325164)

NOTICES TO CREDITORS

A CAMI TRADING LIMITED

(Company Number 07258243)

Registered office: One The Courtyard, Chalvington, Hailsham, East Sussex, BN27 3TD

Principal trading address: Flat 1, 11 Eaton Place, London SW1X 8BN

Notice is hereby given that the creditors of the above named company, which is being voluntarily wound up, are required, on or before 31 May 2015, 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 Christopher Herron and Nicola Jayne Fisher of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL, the joint liquidators of the said company, and, if so required by notice in writing from the said joint liquidators, 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: Please note that this is a members' voluntary winding up and it is anticipated that all debts will be paid in full.

Nicola Jayne Fisher (IP number 9090) and Christopher Herron (IP number 8755) both of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL were appointed Joint Liquidators of the Company on 23 April 2015. Further information about this case is available from Emma Long at the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk.

Nicola Jayne Fisher and Christopher Herron, Joint Liquidators

24 April 2015 (2325122)

A PRIORI VENTURES LIMITED

(Company Number 06217815)

Registered office: c/o Sterling Ford, Centurion Court, 83 Camp Road, St. Albans, Herts AL1 5JN

Principal trading address: (Former - also the former Registered Office): 66 Moorcroft Road, Moseley, Birmingham B13 8LU

NOTICE IS HEREBY GIVEN that the Creditors of the above-named Company in Liquidation, are required, on or before the 22nd day of May 2015, 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 their solicitors (if any) to the undersigned, *Phillip A Roberts* (IP No. 6055), of Sterling Ford, Centurion Court, 83 Camp Road, St Albans, Herts AL1 5JN, the Liquidator of the said estate 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 times and places 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: 2 April 2015.

This notice is purely formal and it is anticipated that all creditors will be paid in full.

Any person who requires further information may contact the Liquidator's office by telephone on 01727 811161 or by email at office@sterlingford.co.uk.

2 April 2015

Phillip A Roberts, Liquidator (2325123)

A2TRAIN LIMITED

(Company Number 06558369)

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

Principal trading address: 18 Glenalmond Road, Harrow, Middlesex, HA7 2AG

Notice is hereby given that the creditors of the above-named company are required on or before 21 May 2015 to send in their names and addresses and particulars of their debts or claims, and the names and addresses of their solicitors (if any) to John Paul Bell, Liquidator of the said company at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester, M3 2HW (IP No 8608), and if so required by notice in writing from the Liquidator, 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 such distribution made before such debts are proved. This notice is purely formal. All known creditors have been, or shall be paid in full.

Date of Appointment: 22 April 2015.

For further details contact: Katie Dixon, Email: katedixon@clarkebell.com, Tel: 0161 907 4044.

John Paul Bell, Liquidator

22 April 2015

(2325172)

AGILISENSE LIMITED

(Company Number 08664275)

Registered office: 470 Upper Richmond Road West, Richmond TW10 5DY

Principal trading address: 470 Upper Richmond Road West, Richmond TW10 5DY

Philip Alexander Beck (IP No. 8720) of SJD Insolvency Services Limited, KD Tower, Cotterells, Hemel Hempstead HP1 1FW, was appointed Liquidator of the above-named Company on 21 April 2015 by a resolution of the Company.

Notice is hereby given that the Creditors of the above-named Company are required on or before 28 May 2015, 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 from 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.

Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com Tel: 01442 275794

Philip Beck, Liquidator

23 April 2015

(2325128)

BENEDICT COLLINS CONSULTING LIMITED

(Company Number 06993299)

Registered office: 2 Gallery Court, 1-7 Pilgrimage Street, London, SE1 4LL

Principal trading address: 33 Rannoch Road, London, W6 9SS

Philip Alexander Beck (IP No 8720) of Philip Beck Limited, 41 Kingston Street, Cambridge, CB1 2NU, was appointed Liquidator of the above named Company on 14 April 2015 by a resolution of the Company. Notice is hereby given that the Creditors of the above named Company are required, on or before 28 May 2015, 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 from 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.

Further details contact: Philip Beck, Email: pbeck@ntlworld.com, Tel: 01223 367022.

Philip Beck, Liquidator

23 April 2015

(2325157)

BRANSTAR LIMITED

(Company Number 07630330)

Trading Name: Branstar Limited

Registered office: Flat 2, 23 Middle Street, London, EC1A 7AB

Principal trading address: Flat 2, 23 Middle Street, London, EC1A 7AB

I, *William Antony Batty* of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London, WC1R 5EF was appointed liquidator of the above named company on 23 April 2015.

NOTICE IS HEREBY GIVEN that the creditors are required to send in their full names and addresses, full particulars of their debts or claims, and the names and addresses of their Solicitors (if any) to me on or before 28 May 2015 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 they will be excluded from the benefit of any distribution made before such debts are proved.

William Antony Batty (IP No. 8111) Antony Batty & Company LLP, 3 Field Court, Grays Inn, London WC1R 5EF Tel No 020 7831 1234 Fax: 020 7430 2727 Email: claire@antonybatty.com. Office Contact: Miss C Howell

23 April 2015

(2325126)

CODE TRIP LTD

(Company Number 07735273)

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

Principal trading address: 16 Clovelly Road, London, W5 5HE

Notice is hereby given that the creditors of the above-named company are required on or before 21 May 2015 to send in their names and addresses and particulars of their debts or claims, and the names and addresses of their solicitors (if any) to John Paul Bell, Liquidator of the said company at Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester, M3 2HW (IP No 8608), and if so required by notice in writing from the Liquidator, 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 such distribution made before such debts are proved. This notice is purely formal. All known creditors have been, or shall be paid in full.

Date of Appointment: 22 April 2015.

For further details contact: Katie Dixon, Email: katedixon@clarkebell.com, Tel: 0161 907 4044.

John Paul Bell, Liquidator

22 April 2015

(2325127)

DAVIDSON BUSINESS ASSOCIATES LIMITED

(Company Number 06388501)

Registered office: 60/62 Old London Road, Kingston upon Thames KT2 6QZ

Principal trading address: 3 Rectory Orchard, Wimbledon, London SW19 5AS

Nature of Business: Consultants

Notice is hereby given that the Creditors of the Company are required, on or before 31 May 2015 to send their names and addresses and particulars of their debts or claims and the names and addresses of their solicitors (if any) to Andrew John Whelan of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ, the Liquidator of the company, and, if so required by notice in writing from the Liquidator, by their solicitors or personally, to come in and prove their debts or claims at such time and place as shall be specified in any such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

NOTE: This notice is purely formal. All known creditors have been or will be paid in full.

Explanatory Reason: The Directors have made a Declaration of Solvency, and the Company is being wound up for the purposes of distribution of surplus assets to shareholders.

Andrew John Whelan, IP no: 8726, Liquidator, Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ. Tel: 020 8549 9951. Alternative person to contact with enquiries about the case: Adam Nakar. Date of Appointment: 16 April 2015

(2325160)

DEFIANCE CONTRACTOR TOOLS LIMITED

(Company Number 02948404)

A&A SECURITY TECHNOLOGIES LIMITED

(Company Number 01803510)

Registered office: 5th Floor, Maple House, Mutton Lane, Potters Bar, Hertfordshire EN6 5BS, to be changed to 125 Colmore Row, Birmingham B3 3SD

NOTICE IS GIVEN that Christopher Kim Rayment (insolvency practitioner number 6775) of BDO LLP, 125 Colmore Row, Birmingham B3 3SD was appointed Liquidator of the above named companies following General Meetings on 13 April 2015.

The Liquidator gives notice pursuant to Rule 4.182(A) of the Insolvency Rules 1986 that the creditors of the Companies must send details in writing of any claim against the Companies to the Liquidator at BDO LLP, 125 Colmore Row, Birmingham B3 3SD by 31 May 2015. 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 31 May 2015 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.

It should be noted that the Directors of the Companies have made Statutory Declarations that they have made a full inquiry into the affairs of the Companies and that they are of the opinion that the Companies will be able to pay their debts in full within a period of twelve months from the commencement of the winding-up.

Further information about this case is available from Ann Moore at the offices of BDO LLP on 0121 352 6399 or at Ann.Moore@bdo.co.uk.

Christopher Kim Rayment, Liquidator

24 April 2015

(2325171)

ESPN CLASSIC SPORT LTD.

(Company Number 04160533)

Registered office: 3 Queen Caroline Street, Hammersmith, London, W6 9PE

Principal trading address: 3 Queen Caroline Street, Hammersmith, London, W6 9PE

The Company was placed into Members' Voluntary Liquidation on 21 April 2015 when Stephen Roland Browne (IP No: 009281) and Christopher Richard Frederick Day (IP No: 008072) of Deloitte LLP, Athene Place, 66 Shoe Lane, London EC4A 3BQ were appointed Joint Liquidators. The Company is able to pay all its known creditors in full.

Notice is hereby given, pursuant to Rule 4.182A of the Insolvency Rules 1986, that the Joint Liquidators of the Company intend making a final distribution to creditors. Creditors of the Company are required to prove their debts before 3 June 2015, by sending to C R F Day, Joint Liquidator at Deloitte LLP, Athene Place, 66 Shoe Lane, London EC4A 3BQ written statements of the amount they claim to be due to them from the Company. They must also, if so requested, 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 3 June 2015 or who increases the claim in his proof after that date, will not be entitled to disturb the intended final distribution. The Joint Liquidators may make the intended distribution without regard to the claim of any person in respect of a debt not proved or claim increased by that date. The Joint Liquidators intend that, after paying or providing for a final distribution in respect of the claims of all creditors who have proved their debts, the funds remaining in the hands of the Joint Liquidators shall be distributed to shareholders absolutely.

The Joint Liquidators can be contacted at Deloitte LLP on +44 (0) 20 7303 5813.

Stephen Roland Browne and Christopher Richard Frederick Day, Joint Liquidators

22 April 2015

(2325163)

GRACE WU CONSULTING LTD

(Company Number 07914468)

Registered office: 81 Station Road, Marlow, Buckinghamshire SL7 1NS

Principal trading address: 10th Floor K & B Accountancy Group, One Canada Square, London, E14 5AA

Notice is hereby given that the creditors of the above named Company are required, on or before 27 May 2015, the last date for proving, to send their names and addresses and particulars of their debts or claims to Nick Simmonds and Peter Hughes-Holland, both of Quantuma LLP, 81 Station Road, Marlow, Buckinghamshire SL7 1NS (IP Nos. 9570 and 1800), the Joint Liquidators of the said Company, and, if so requested by the Joint Liquidators, 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 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. No further public advertisement of invitation to prove debts will be given. Please note that this is a solvent liquidation and all known creditors have been or will be paid in full.

Date of appointment: 15 April 2015.

For further details contact: Joint Liquidators, Tel: 01628 478100, email: nick.simmonds@quantuma.com Alternative contact: Email: jonathan.johns@quantuma.com

Nick Simmonds and Peter Hughes-Holland, Joint Liquidators

23 April 2015

(2325175)

HEALTHWISE PILATES LIMITED

(Company Number 07883318)

In Members Voluntary Liquidation

Susan Purnell of, Purnells, 5 & 6 Waterside Court, Albany Street, Newport, South Wales, NP20 5NT, was appointed Liquidator of the above named Company, by the members on 23/04/2015.

Notice is hereby given that the creditors of the above named Company, which is being voluntarily wound-up, are required, on or before 31st May 2015, to send their full names and addresses to the above named Liquidators, together with a note of their claims or in default thereof they will be excluded from the benefit of any dividend paid before such debts are proved.

This Notice is Purely Formal. All Known Creditors Have Been, Or Will Be Paid In Full.

Susan Purnell - FABRP, FCCA, MAAT Liquidator, Purnells, 5 & 6 Waterside Court, Albany Street, Newport, South Wales NP20 5NT E-mail: suzi@purnells.co.uk Tel: 01633 214712

24 April 2015

(2325119)

HOUSE OF FABRICS LIMITED

(Company Number 01228265)

Registered office: Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD

Principal trading address: 81 Lemon Street, Truro TR1 2PN

Nature of Business: Soft Furnishings Retailer

Notice is hereby given that the Creditors of the above named company are required, on or before 31 May 2015 to send their names and addresses and particulars of their debts or claims and the names and addresses of their solicitors (if any) to Stephen James Hobson of Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD, the Liquidator of the company, and, if so required by notice in writing from the Liquidator, by their solicitors or personally, to come in and prove their debts or claims at such time and place as shall be specified in any such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

NOTE: This notice is purely formal. All known creditors have been or will be paid in full.

Stephen James Hobson, IP No 006473, Liquidator of Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD. Date of Appointment: 21 April 2015. Telephone number: 01392 667000. Alternative person to contact with enquiries about the case: Darin Dodd

(2325173)

JOY CONSTRUCTION AND ENGINEERING LIMITED

(Company Number 01051202)

Registered office: 1 Whittings Way, East Ham, London E6 6LR

Principal trading address: 1 Whittings Way, East Ham, London E6 6LR

Notice is hereby given pursuant to Rule 11.2A of the Insolvency Rules 1986, that a first and final dividend will be paid within a period of two months from the last date of proving. The last date for creditors to prove claims in this liquidation is 18 May 2015.

Creditors of the Company should send their addresses, descriptions and full particulars of their debt or claim to me at Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW. Under the provisions of the Insolvency Rules 1986, I am not obliged to deal with claims lodged after the date of proving; but may do so if I think fit. Also, as the proposed distribution is the only one in the liquidation I may make it without regard to the claim of any person in respect of a debt not already proved.

Office Holder details: A D Cadwallader (IP No. 9501) and N A Bennett (IP No. 9083) both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW. Date of appointment: 21 April 2015.

The Joint Liquidators can be contacted by Email: recovery@leonardcurtis.co.uk Tel: 020 7535 7000. Alternative contact: Jonathan Lane.

A D Cadwallader, Joint Liquidator
23 April 2015

(2325166)

LIQUIDLAN LIMITED

(Company Number 04330682)

Registered office: Priory Lodge, London Road, Cheltenham, Glos GL52 6HH

Principal trading address: Leyfield, Everleigh, Marlborough, Wiltshire SN8 3EY

In accordance with Rule 4.106, I David N Hughes (IP Number: 8817) of Janes, Priory Lodge, London Road, Cheltenham, Glos GL52 6HH give notice that on 17 April 2015 I was appointed Liquidator of LiquidLAN Limited 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 15 May 2015 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 David N Hughes of Janes, Priory Lodge, London Road, Cheltenham, Glos GL52 6HH 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 information about this case is available from the offices of Janes on 01242 256085.

David N Hughes, Liquidator
22 April 2015

(2325165)

MJC ENERGY CONSULTANCY LIMITED

(Company Number 08184169)

Registered office: 21 Bradmore Way, Lower Earley, Reading RG6 4DS
Principal trading address: 21 Bradmore Way, Lower Earley, Reading RG6 4DS

Philip Alexander Beck (IP No 8720) of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead HP1 1FW, was appointed Liquidator of the above-named Company on 23 April 2015 by a resolution of the Company.

Notice is hereby given that the Creditors of the above-named Company are required on or before 28 May 2015, 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 from 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: Philip Beck, Email: Philip.beck@sjdaccountancy.com, Tel: 01442 275794

Philip Beck, Liquidator

23 April 2015

(2325194)

NEW WORLD CHINESE RESTAURANTS LIMITED

(Company Number 01798517)

Registered office: 28 Spencer Walk, Rickmansworth, Hertfordshire, WD3 4EE

Principal trading address: 1 Gerrard Place, London, W1D 4EE

Notice is hereby given that the creditors of the Company, which is being voluntarily wound up, are required to prove their debts by 12 June 2015 by sending to the undersigned, David Thorniley (IP No: 8307) of Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent, TN1 2TU, the Liquidator of the Company, written statements of the amount 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 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 declared before his debt was proved. Note: This notice is purely formal. All known creditors have been or will be paid in full.

Date of Appointment: 23 April 2015.

Further details contact: David Thorniley, Tel: 01892 704055. Alternative contact: Julia Raeburn.

David Thorniley, Liquidator

22 April 2015

(2325232)

NO. EIGHT HASTINGS LIMITED

(Company Number 05766734)

Registered office: White Maund, 44-46 Old Steine, Brighton BN1 1NH
Principal trading address: 60 Prince of Wales Drive, London SW11 4SF

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 White Maund, 44-46 Old Steine, Brighton BN1 1NH by 24 June 2015. 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.

Note: It is anticipated that all known creditors will be paid in full.

Susan Maund and Thomas D'Arcy (IP numbers 8923 and 10852) of White Maund, 44-46 Old Steine, Brighton BN1 1NH were appointed Joint Liquidators of the Company on 21 April 2015. Further information about this case is available from Alexandra Bell at the offices of White Maund at info@whitemaund.co.uk.

Susan Maund and Thomas D'Arcy, Joint Liquidators

(2325178)

OVERSEAS PROJECT SERVICES LIMITED

(Company Number 07695375)

Previous Name of Company: TBA Sport & Entertainment Limited

Registered office: 158 -160 North Gower Street, London, NW1 2ND

Principal trading address: 158 -160 North Gower Street, London, NW1 2ND

The Company was placed into members' voluntary liquidation on 16 April 2015 when Simon Robert Haskew (IP Number: 008988) and Neil Frank Vinnicombe (IP Number 009519), both of Begbies Traynor (Central) LLP, of Harbourside House, 4-5 The Grove, Bristol, BS1 4QZ were appointed as joint liquidators of the Company. The Company is able to pay all its known creditors in full.

NOTICE IS HEREBY GIVEN, pursuant to Rule 4.182A of the INSOLVENCY RULES 1986, that the Joint Liquidators of the Company intend to make a first and final distribution to creditors. Creditors of the Company are required, on or before 25 May 2015, to prove their debts by sending to *Simon Robert Haskew* of Begbies Traynor (Central) LLP, Harbourside House, 4-5 The Grove, Bristol, BS1 4QZ, the Joint Liquidator of the Company, written statements of the amount they claim to be due to them from the Company. They must also, if so requested, 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 25 May 2015, or who increases the claim in his proof after that date, will not be entitled to disturb, by reason that he has not participated in it, the intended distribution or any other distribution declared before his debt is proved.

The Joint Liquidators intend that, after paying or providing for a first and final distribution in respect of the claims of all creditors who have proved their debts by the above date, the funds remaining in the hands of the Joint Liquidators shall be distributed to shareholders absolutely.

Any person who requires further information may contact the joint liquidators by telephone on 0117 937 7130. Alternatively enquiries can be made to *Caroline Priest* by e-mail at caroline.priest@begbies-traynor.com or by telephone on 0117 937 7136.

22 April 2015

Simon Haskew

(2325193)

PEARCE ARROW LIMITED

(Company Number 01989661)

Registered office: The Red House, 74-76 High Street, Bushey, Hertfordshire, WD23 3DE

Principal trading address: 11 Stratford Way, Watford, WD17 3DJ

I, Michael Finch (I PNo 9672) of Moore Stephens LLP, 3/5 Rickmansworth Road, Watford, Hertfordshire, WD18 0GX give notice that on 23 April 2015 I was appointed liquidator of Pearce Arrow Limited by resolutions of members. Please note that this is a solvent liquidation. Notice is hereby given, pursuant to Rule 4.182A of the Insolvency Rules 1986, that I intend to make a distribution to creditors. Creditors of the Company are required, on or before the 18 June 2015 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 their solicitors (if any), to the undersigned Michael Finch of 3/5 Rickmansworth Road, Watford, Hertfordshire, WD18 0GX 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. I will make the distribution without regard to the claim of any person in respect of a debt not already proved by 18 June 2015. Note: All known creditors have been or will be paid in full, but if any persons consider they have claims against the company they should send in full details forthwith.

For further details contact: Pieris Lysandrou, Email: Pieris.Lysandrou@moorestephens.com, Tel: 01923 236622. Ref: W72389.

Michael Finch, Liquidator

22 April 2015

(2325129)

PROSPECTS ACADEMIES TRUST

(Company Number 08121232)

Previous Name of Company: Prospects Academy Trust

Registered office: Prospects House, 19 Elmfield Road, Bromley, Kent BR1 1LT

Principal trading address: Prospects House, 19 Elmfield Road, Bromley, Kent BR1 1LT

Notice is hereby given that the creditors of the above named Company, over which I was appointed Joint Liquidator on 14 April 2015 are required, on or before 29 May 2015 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 Glynn Mummery of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE 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. The winding up is a members' voluntary winding up and it is anticipated that all debts will be paid.

Office Holder details: Glynn Mummery and Jeremy Stuart French, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE, (IP Nos 8996 and 003862).

For further details contact: Joint Liquidators, Email: cp.brentwood@frpadvisory.com

Glynn Mummery, Joint Liquidator

23 April 2015

(2325177)

SIMITAS LIMITED

(Company Number 08355423)

Registered office: Lynton House, 7-12 Tavistock Square, London, WC1H 9LT

Principal trading address: 70 Brooklands Park, London, SE3 9AJ

Notice is hereby given pursuant to the Insolvency Rules 1986, that the Joint Liquidators of the above named Company intend to declare and distribute a first and final dividend to creditors within the period of two months from the last date for proving mentioned below. Every person claiming to be a creditor of the above named Company is required, on or before 24 June 2015, which is the last date for proving, to submit his proof of debt to the Joint Liquidators of the above named company at Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London WC1H 9LT 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 mentioned above is not entitled to disturb, by reason that he has not participated in the dividend, the distribution of that dividend or any other dividend declared before his debt is proved. The winding up of the Company is a members' voluntary winding up. The distribution proposed to be made is to be the final distribution in the winding up of the above named Company and, accordingly, the Joint Liquidators may make the distribution without regard to the claim of any person in respect of a debt not already proved.

Date of appointment: 22 April 2015.

Office Holder details: Robert Harry Pick and Simon James Underwood (IP Nos. 8745 and 2603) both of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London WC1H 9LT.

For further details contact: Craig O'Keefe,, email: cokeefe@menziesbr.co.uk or telephone 020 7465 1936.

Robert Harry Pick, Joint Liquidator

23 April 2015

(2325130)

STOCKLAND (QUEEN STREET) LIMITED

Company Number: SC204978

Previous Name of Company: Halladale (Queen Street) Limited (until 19 June 2008); Pacific Shelf 939 Limited (until 27/12/2000)

Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN

Principal trading address: 9/10 St Andrew Square, Edinburgh, EH2 2AF

STOCKLAND PROPERTY HOLDINGS LIMITED

Company Number: SC143859

Previous Name of Company: Halladale (UK) Limited (until 27/06/2008); Halladale Property Holdings Limited (until 28/09/2006); Discount Retail Developments Limited (until 13/02/1997)

Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN

Principal trading address: 148 St Vincent Street, Glasgow, G2 5SG

STOCKLAND HOLDINGS LIMITED

Company Number: SC134255

Previous Name of Company: Stockland Halladale Limited (until 27/06/2008); Halladale Group Plc (until 10/05/2007); Halladale Public Limited Company (until 06/05/1997); Halladale Limited (until 19/06/1995); Pacific Shelf 418 Limited (until 15/11/1991)

Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN

Principal trading address: 9 Great Stuart Street, Edinburgh, EH3 7TP

Notice is hereby given that written resolutions were passed by the members of the Companies on 15 April 2015 placing the Companies into Members' Voluntary Liquidation (solvent liquidation) and appointing Blair Carnegie Nimmo of KPMG LLP as Liquidator. Notice is also hereby given, pursuant to Rule 4.182A of the Insolvency Rules 1986, that the Liquidator of the Companies intends to make a final distribution to creditors. Creditors are required to prove their debts on or before 20 August 2015 by sending full details of their claims to the liquidator at KPMG Restructuring, Saltire Court, 20 Castle Terrace, Edinburgh, EH1 2EG. Creditors must also, if so requested by the liquidator, provide such further details and documentary evidence to support their claims as the liquidator deems necessary.

The intended distribution is a final distribution and may be made without regard to any claims not proved by 20 August 2015. Any creditor who has not proved his debt by that date, or who increases the claim in his proof after that date, will not be entitled to disturb the intended final distribution. The liquidator intends that, after paying or providing for a final distribution in respect of creditors who have proved their claims, all funds remaining in the liquidator's hands following the final distribution to creditors shall be distributed to the shareholders of the Companies absolutely. The Companies are able to pay all their known liabilities in full.

Office holder details: Blair Carnegie Nimmo (IP No. 8208) of KPMG Restructuring, Saltire Court, 20 Castle Terrace, Edinburgh, EH1 2EG.

For further information contact: Lianne Fraser on Telephone: 0131 527 6620 or on Email: lianne.fraser@kpmg.co.uk
Blair Carnegie Nimmo, Liquidator
 24 April 2015 (2325030)

TOKENWOOD LIMITED

(Company Number 08582036)
 Trading Name: Tokenwood Limited
 Registered office: Flat 2, 23 Middle Street, London EC1A 7AB
 Principal trading address: Flat 2, 23 Middle Street, London EC1A 7AB
William Antony Batty of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London, WC1R 5EF was appointed liquidator of the above named company on 23 April 2015.
 NOTICE IS HEREBY GIVEN that the creditors are required to send in their full names and addresses, full particulars of their debts or claims, and the names and addresses of their Solicitors (if any) to me on or before 28 May 2015 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 they will be excluded from the benefit of any distribution made before such debts are proved.
William Antony Batty (IP No. 8111) Liquidator, Antony Batty & Company LLP, 3 Field Court, Grays Inn, London WC1R 5EF Tel No 020 7831 1234 Fax: 020 7430 2727 Email: claire@antonybatty.com.
 Office Contact: Miss C Howell
 23 April 2015 (2325158)

RESOLUTION FOR VOLUNTARY WINDING-UP

A CAMI TRADING LIMITED

(Company Number 07258243)
 Registered office: One The Courtyard, Chalvington, Hailsham, East Sussex, BN27 3TD
 Principal trading address: Flat 1, 11 Eaton Place, London SW1X 8BN
 At a general meeting of the above named company duly convened and held at 3.15 pm on 23 April 2015 at 1 Crown Court, 66 Cheapside, London EC2V 6LR the following resolutions were duly passed; numbers 1 and 3 as special resolutions and numbers 2 and 4 as ordinary resolutions:
 1. That the Company be wound up voluntarily under the provisions of the Insolvency Act 1986.
 2. That *Nicola Jayne Fisher* and *Christopher Herron* of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL, having consented to act be and are hereby appointed Joint Liquidators for the purpose of the voluntary winding up with the power to act jointly and severally for the purpose of such winding up of the company's affairs.
 3. That the joint liquidators be and are hereby authorised to distribute, amongst the shareholders, in specie all or any part of the assets of the company in accordance with the company's articles of association.
 4. That anything required or authorised to be done by the joint liquidators be and is hereby authorised to be done by both or either of them.
Please note that this is a members voluntary winding up and all creditors will be paid in full.
Nicola Jayne Fisher (IP number 9090) and *Christopher Herron* (IP number 8755) both of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon CR2 6AL were appointed Joint Liquidators of the Company on 23 April 2015. Further information about this case is available from Emma Long at the offices of Herron Fisher on 020 8688 2100 or at info@herronfisher.co.uk.
Aziz Cami, Chairman of the Meeting (2325102)

A PRIORI VENTURES LIMITED

(Company Number 06217815)
 Registered office: c/o Sterling Ford, Centurion Court, 83 Camp Road, St. Albans, Herts AL1 5JN
 Principal trading address: (Former - also the former Registered Office): 66 Moorcroft Road, Moseley, Birmingham B13 8LU
 Passed: Thursday, 2 April 2015

At a General Meeting of the above named Company, duly convened, and held on Thursday, 2 April 2015 at 66 Moorcroft Road, Moseley, Birmingham B13 8LU the subjoined RESOLUTIONS were duly passed, viz:
 RESOLUTIONS:

1. As a Special Resolution, "THAT the Company be wound up voluntarily".
 2. As an Ordinary Resolution, "THAT Phillip Anthony Roberts of Sterling Ford be and is hereby appointed liquidator for the purposes of such winding up and that he shall be remunerated and his disbursements paid in accordance with Sterling Ford's Terms & Scale of Charges MVL(C) dated 1 January 2015".
 3. As a Special Resolution, "THAT in accordance with the provisions of the Company's Articles of Association, the liquidator be and is hereby authorised to divide among the members in specie all or any part of the company's assets".
- Phillip Anthony Roberts (IP number 6055) of Sterling Ford, Centurion Court, 83 Camp Road, St. Albans, Herts AL1 5JN was appointed Liquidator of the Company on 2 April 2015. Further information about this case is available from the offices of Sterling Ford on 01727 811161 or at office@sterlingford.co.uk.
Amjad Karim, Chairman (2325075)

A&A SECURITY TECHNOLOGIES LIMITED

(Company Number 01803510)
 Registered office: 5th Floor, Maple House, Mutton Lane, Potters Bar, Hertfordshire EN6 5BS, to be changed to 125 Colmore Row, Birmingham B3 3SD
 At a General Meeting of the above-named Company, duly convened, and held on the 5th Floor, Maple House, Mutton Lane, Potters Bar, Hertfordshire EN6 5BS on the 13 April 2015 the subjoined Special Resolutions were duly passed, viz:
 Special Resolutions
 1. THAT the Company be wound-up voluntarily and *Christopher Kim Rayment* (Insolvency Practitioner number 6775) of Messrs BDO LLP, 125 Colmore Row, Birmingham B3 3SD be and is hereby appointed Liquidator for the purposes of such winding-up.
 2. THAT the Liquidator be and is hereby authorised to distribute all or part of the assets in specie to the shareholders in such proportion as they mutually agree.
 3. THAT the Liquidator be authorised under the provisions of Section 165(2) of the Insolvency Act 1986 to exercise the powers laid down in Schedule 4, Part 1 of the Insolvency Act 1986.
Christopher Kim Rayment (IP number 6775) of BDO LLP, 125 Colmore Row, Birmingham B3 3SD was appointed Liquidator of the Company on 13 April 2015. Further information about this case is available from Ann Moore at the offices of BDO LLP on 0121 352 6399 or at Ann.Moore@bdo.co.uk.
Neil Croxson, Chairman of the Meeting (2325092)

A2TRAIN LIMITED

(Company Number 06558369)
 Registered office: c/o Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW
 Principal trading address: 18 Glenalmand Road, Harrow, Middlesex, HA7 2AG
 At a General Meeting of the above named company, duly convened and held at 18 Glenalmand Road, Harrow, Middlesex, HA7 2AG on 22 April 2015, the following resolutions were passed as a special resolution and ordinary resolution respectively:
 "That the company be wound up voluntarily and *John Paul Bell*, (IP No. 8608) of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW be and is hereby appointed Liquidator for the purposes of such winding up."
 For further details contact: *Katie Dixon*, Email: katedixon@clarkebell.com, Tel: 0161 907 4044.
Dip Khakhria, Director
 22 April 2015 (2325088)

AGILISENSE LIMITED

(Company Number 08664275)

Registered office: 470 Upper Richmond Road West, Richmond TW10 5DY

Principal trading address: 470 Upper Richmond Road West, Richmond TW10 5DY

I, the undersigned, being the sole member of the Company having the right to vote at general meetings or authorised agents of such members, pass the special written resolution on 21 April 2015, set out below pursuant to Chapter 2 of Part 13 of the Companies Act 2006 to the effect that such resolution shall be deemed to be as effective as if it had been passed at a general meeting of the Company duly convened and held:

"That the Company be wound up voluntarily and *Philip Alexander Beck*, (IP No. 8720) of SJD Insolvency Services Limited, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW be and is hereby appointed Liquidator for the purposes of the winding-up."

Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com Tel: 01442 275794

Mahajan Padmanathan, Member

21 April 2015

(2325078)

BENEDICT COLLINS CONSULTING LIMITED

(Company Number 06993299)

Registered office: 2 Gallery Court, 1-7 Pilgrimage Street, London, SE1 4LL

Principal trading address: 33 Rannoch Road, London, W6 9SS

I, the undersigned, being the sole member of the Company having the right to vote at general meetings or authorised agents of such members, pass the special written resolution on 14 April 2015, set out below pursuant to Chapter 2 of Part 13 of the Companies Act 2006 to the effect that such resolution shall be deemed to be effective as if it had been passed at a general meeting of the Company duly convened and held:

"That the Company be wound up voluntarily and that *Philip Beck*, (IP No. 8720) of Philip Beck Ltd, 41 Kingston Street, Cambridge, CB1 2NU be and is hereby appointed Liquidator for the purposes of the winding-up."

Further details contact: Philip Beck, Email: pbeck@ntlworld.com, Tel: 01223 367022.

Benedict Le Fevre Collins, Member

14 April 2015

(2325082)

BRANSTAR LIMITED

(Company Number 07630330)

Trading Name: Branstar Limited

Registered office: Flat 2, 23 Middle Street, London, EC1A 7AB

Principal trading address: Flat 2, 23 Middle Street, London, EC1A 7AB

Passed on 23 April 2015

At a GENERAL MEETING of the above named Company, duly convened and held at Third Floor, 3 Field Court, Gray's Inn, London, WC1R 5EF on 23 April 2015 the following Special Resolution was duly passed:—

"That the Company be wound up voluntarily."

and

William Antony Batty of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London WC1R 5EF was appointed as Liquidator.

William Antony Batty (IP No 8111), Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London WC1R 5EF Telephone: 020 7831 1234 Fax: 020 7430 2727 Email: claire@antonybatty.com.

Office contact: Miss C Howell

Richard Law

(2325069)

CODE TRIP LTD

(Company Number 07735273)

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

Principal trading address: 16 Clovelly Road, London, W5 5HE

At a General Meeting of the above named company, duly convened and held at 16 Clovelly Road, London, W5 5HE, on 22 April 2015, the following resolutions were passed as a special resolution and ordinary resolution respectively:

"That the company be wound up voluntarily and *John Paul Bell*, (IP No. 8608) of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW be and is hereby appointed Liquidator for the purposes of such winding up."

For further details contact: Katie Dixon, Email: katedixon@clarkebell.com, Tel: 0161 907 4044.

Nicholas Champion, Director

22 April 2015

(2325104)

DAVIDSON BUSINESS ASSOCIATES LIMITED

(Company Number 06388501)

Registered office: 60/62 Old London Road, Kingston upon Thames KT2 6QZ

Principal trading address: 3 Rectory Orchard, Wimbledon, London SW19 5AS

Section 85(1), Insolvency Act 1986

At a general meeting of the Company, duly convened and held on 16 April 2015, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Andrew John Whelan* of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ, be and is hereby appointed Liquidator of the Company for the purposes of such winding up."

Details of the office-holder: *Andrew John Whelan*, IP no. 8726, of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ. Tel: 020 8549 9951. Alternative person to contact with enquiries about the case: Adam Nakar

Susan Andrea Davidson, Director

16 April 2015

(2325113)

DEFIANCE CONTRACTOR TOOLS LIMITED

(Company Number 02948404)

Registered office: 5th Floor, Maple House, Mutton Lane, Potters Bar, Hertfordshire EN6 5BS

At a General Meeting of the above-named Company, duly convened, and held on the 5th Floor, Maple House, Mutton Lane, Potters Bar, Hertfordshire EN6 5BS on the 13 April 2015 the subjoined Special Resolutions were duly passed, viz:

Special Resolutions

1. THAT the Company be wound-up voluntarily and *Christopher Kim Rayment* (Insolvency Practitioner numbers 6775) of Messrs BDO LLP, 125 Colmore Row, Birmingham B3 3SD be and is hereby appointed Liquidator for the purposes of such winding-up.

2. THAT the Liquidator be and is hereby authorised to distribute all or part of the assets in specie to the shareholders in such proportion as they mutually agree.

3. THAT the Liquidator be authorised under the provisions of Section 165(2) of the Insolvency Act 1986 to exercise the powers laid down in Schedule 4, Part 1 of the Insolvency Act 1986.

Christopher Kim Rayment (IP number 6775) of BDO LLP, 125 Colmore Row, Birmingham B3 3SD was appointed Liquidator of the Company on 13 April 2015. Further information about this case is available from Ann Moore at the offices of BDO LLP on 0121 352 6399 or at Ann.Moore@bdo.co.uk.

Neil Croxson, Chairman of the Meeting

(2325112)

ESPN CLASSIC SPORT LTD.

(Company Number 04160533)

Registered office: 3 Queen Caroline Street, Hammersmith, London, W6 9PE

Principal trading address: 3 Queen Caroline Street, Hammersmith, London, W6 9PE

Pursuant to Chapter 2 of Part 13 of the Companies Act 2006, the directors of the Company propose that on 21 April 2015, the following written resolutions were passed as ordinary and special resolutions:

"That *Stephen Roland Browne*, (IP No. 009281) and *Christopher Richard Frederick Day*, (IP No. 008072) both of Deloitte LLP, Athene Place, 66 Shoe Lane, London EC4A 3BQ be and are hereby appointed Joint Liquidators of the Company and that the Company be wound up voluntarily."

The Joint Liquidators can be contacted at Deloitte LLP on +44 (0) 20 7303 5813.

Charles J Classen, Director

22 April 2015

(2325139)

GRACE WU CONSULTING LTD

(Company Number 07914468)

Registered office: 81 Station Road, Marlow, Buckinghamshire SL7 1NS

Principal trading address: 10th Floor K & B Accountancy Group, One Canada Square, London, E14 5AA

At a General Meeting of the above named Company held on 15 April 2015, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Nick Simmonds*, (IP No. 9570) and *Peter Hughes Holland*, (IP No. 1800) both of Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS Licensed Insolvency Practitioners, be appointed Joint Liquidators of the Company, and that they act jointly and severally for the purposes of such liquidation and any act required or authorised under any enactment to be done by the joint liquidators is to be done by all or any one or more of the persons for the time being holding that office."

For further details contact: Joint Liquidators, Tel: 01628 478100, email: nick.simmonds@quantuma.com Alternative contact: Email: jonathan.johns@quantuma.com

Xia Wu, Director

23 April 2015

(2325107)

HEALTHWISE PILATES LIMITED

(Company Number 07883318)

Registered office: Atlantic House, Imperial Way, Reading, Berkshire, RG2 0TD

Principal trading address: Journeys End, New Road, Hydestile, Godalming, Surrey, GU8 4DJ

At a General Meeting of the company duly convened and held at Journeys End, New Road, Hydestile on 23 April 2015 at 3.45 pm the following resolutions were passed as a Special Resolution and Ordinary Resolution respectively:

"That the company be wound up voluntarily and that *Susan Purnell* (IP No: 9386) of Purnells, 5 & 6 Waterside Court, Albany Street, Newport, South Wales, NP20 5NT be and is hereby appointed Liquidator of the purpose of such winding up."

For further details contact: suzi@purnells.co.uk Tel: 01633 214712*Claire Wakeman* - Director

23 April 2015

(2325154)

HOUSE OF FABRICS LIMITED

(Company Number 01228265)

Registered office: The Old Bakery, 71 Trefusis Road, Flushing, Falmouth TR11 5TY

Principal trading address: 81 Lemon Street, Truro TR1 2PN

The following Written Resolutions were passed as a Special and Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Stephen Hobson* of Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD, be and is hereby appointed Liquidator of the Company for the purposes of such winding up."

Date on which Resolutions were passed: 21 April 2015

Nigel Parriss, Director

Liquidator details: *Stephen James Hobson*, IP No. 006473 of Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD. Telephone number: 01392 667000. Alternative person to contact with enquiries about the case: *Darin Dodd*

(2325109)

JOY CONSTRUCTION AND ENGINEERING LIMITED

(Company Number 01051202)

Registered office: 1 Whittings Way, East Ham, London E6 6LR

Principal trading address: 1 Whittings Way, East Ham, London E6 6LR

The following written resolutions were passed on 21 April 2015, by the shareholders of the above Company:

"That the Company be and it is hereby wound up voluntarily and that *A D Cadwallader*, (IP No. 9501) and *N A Bennett*, (IP No. 9083) both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW be and they are hereby appointed as Joint Liquidators of the Company for the purposes of the winding-up of the Company and that the Joint Liquidators be authorised to act jointly and severally in the liquidation."

Further details contact the Joint Liquidators, Email: creditors@leonardcurtis.co.uk Tel: 020 7535 7000. Alternative contact: *Stephen Briggs*.

D Joy, Director

21 April 2015

(2325108)

COMPANIES ACT 2006**AND****INSOLVENCY ACT 1986****RESOLUTIONS OF****JRH SAFETY SOLUTIONS LIMITED**

Company Number: SC472367

Members' Voluntary Winding-Up

Registered in Scotland

Passed

At a general meeting of the above-named company duly convened and held at Moore Stephens, Rutland House, Minerva Business Park, Lynch Wood, Peterborough PE2 6PZ on 20 April 2015 at 10.15 am the following written resolutions: No 1 as a special resolution and No 2 and No 3 as ordinary resolutions.

"1. That the company be wound up voluntarily.

2. That *Pamela Coyne* of Scott-Moncrieff, Glasgow be and she is hereby appointed liquidator for the purpose of such winding-up and that any power conferred on her by the company, or by law, be exercisable by her alone."

3. That the remuneration of *Pamela Coyne* as Liquidator to be approved as outlined in the engagement letter.

Dated this 20th day of April 2015

James Robert Hall, Chairman

(2325036)

LIQUIDLAN LIMITED

(Company Number 04330682)

Registered office: Priory Lodge, London Road, Cheltenham, Glos GL52 6HH

Principal trading address: Leyfield, Everleigh, Marlborough, Wiltshire SN8 3EY

At an Extraordinary General Meeting of the members of the above named company, duly convened and held at Leyfield, Everleigh, Marlborough, Wilts SN8 3EY on 17 April 2015 the following resolutions were duly passed; No 1 as a special resolution, No's 2, 3, 4, and 5 as ordinary resolutions:

1. That the Company be wound up voluntarily.

2. That *David N Hughes* of Janes be and is hereby appointed Liquidator of the company for the purpose of such voluntary winding up.

3. That *David N Hughes* of Janes be paid a fee calculated on a time cost basis in order to deal with the voluntary winding up of the company. Such fee to include those matters falling outside of the statutory duties undertaken at the request of members.

4. That the company's books and records be held to the order of the liquidator and may not be destroyed until one year after the dissolution of the company.

5. That the Liquidator be authorised under the provisions of S165 (2) (a) of the Act to exercise the powers laid down in Schedule 4, Part 1 of the Act, namely to pay all creditors in full and to make compromises with creditors and debtors.

David Neil Hughes (IP number 8817) of Janes, Priory Lodge, London Road, Cheltenham, Glos GL52 6HH was appointed Liquidator of the Company on 17 April 2015. Further information about this case is available from the offices of Janes on 01242 256085.

Johnathan Hudson, Chairman

(2325151)

MJC ENERGY CONSULTANCY LIMITED

(Company Number 08184169)

Registered office: 21 Bradmore Way, Lower Earley, Reading RG6 4DS

Principal trading address: 21 Bradmore Way, Lower Earley, Reading RG6 4DS

We, the undersigned, being all the members of the Company having the right to vote at general meetings or authorised agents of such members, pass the special written resolution on 23 April 2015, set out below pursuant to Chapter 2 of Part 13 of the Companies Act 2006 to the effect that such resolution shall be deemed to be as effective as if it had been passed at a general meeting of the Company duly convened and held:

"That the Company be wound up voluntarily and that *Philip Beck*, (IP No. 8720) of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW be and is hereby appointed Liquidator for the purposes of the winding-up."

For further details contact: *Philip Beck*, Email: Philip.beck@sjdaccountancy.com, Tel: 01442 275794
Michael John Carter, Member
 23 April 2015 (2325140)

NEW WORLD CHINESE RESTAURANTS LIMITED

(Company Number 01798517)

Registered office: 28 Spencer Walk, Rickmansworth, Hertfordshire, WD3 4EE

Principal trading address: 1 Gerrard Place, London, W1D 4EE

Notice is hereby given that the following resolutions were passed on 23 April 2015, as a special resolution and an ordinary resolution respectively:

"That the Company be wound up voluntarily and that *David Thorniley*, (IP No. 8307) of Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent, TN1 2TU be appointed as Liquidator for the purposes of such voluntary winding up."

Further details contact: *David Thorniley*, Tel: 01892 704055.

Alternative contact: *Julia Raeburn*.

J Pick, Director

22 April 2015 (2325148)

NO. EIGHT HASTINGS LIMITED

(Company Number 05766734)

Registered office: White Maund, 44-46 Old Steine, Brighton BN1 1NH

Principal trading address: 60 Prince of Wales Drive, London SW11 4SF

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 21 April 2015:

Special Resolution

1. That the Company be wound up voluntarily and that *Susan Maund* and *Thomas D'Arcy* be appointed for the purposes of such winding up.

Ordinary Resolution

2. That *Susan Maund* and *Thomas D'Arcy* of White Maund, 44-46 Old Steine, Brighton BN1 1NH be and are hereby appointed Joint Liquidators for the company, to act on a joint and several basis.

Susan Maund (IP number 8923) and *Thomas D'Arcy* (IP number 10852) both of White Maund, 44-46 Old Steine, Brighton BN1 1NH were appointed Joint Liquidators of the Company on 21 April 2015. Further information about this case is available from *Alexandra Bell* at the offices of White Maund at info@whitemaund.co.uk.

Lionel Copley, Director

(2325136)

OVERSEAS PROJECT SERVICES LIMITED

(Company Number 07695375)

Previous Name of Company: TBA Sport & Entertainment Limited

Registered office: 158-160 North Gower Street, London, NW1 2ND

Notification of written resolutions of the above-named Company proposed by the sole director 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: 30 March 2015

Effective Date: 16 April 2015

I, the undersigned, being the sole 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 *Simon Robert Haskew* and *Neil Frank Vinnicombe* both of Begbies Traynor (Central) LLP of Harbourside House, 4-5 The Grove, Bristol, BS1 4QZ 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."

Simon Robert Haskew (IP Number: 008988) and *Neil Frank Vinnicombe* (IP Number: 009519).

Any person who requires further information may contact the joint liquidators by telephone on 0117 937 7130. Alternatively enquiries can be made to *Caroline Priest* by e-mail at caroline.priest@begbies-traynor.com or by telephone on 0117 937 7136.

16 April 2015

Guy Richard Horner

Director

(2325116)

PEARCE ARROW LIMITED

(Company Number 01989661)

Registered office: The Red House, 74-76 High Street, Bushey, Hertfordshire, WD23 3DE

Principal trading address: 11 Stratford Way, Watford, WD17 3DJ

At a General Meeting of the above Company held at the offices of Moore Stephens LLP, 3-5 Rickmansworth Road, Watford, Hertfordshire, WD18 0GX on 23 April 2015, at 10.30 am, the following special and ordinary resolutions were passed:

"That the Company be wound up voluntarily and that *Michael Finch*, (IP No. 9672) of Moore Stephens LLP, 3-5 Rickmansworth Road, Watford, Hertfordshire WD18 0GX be and is hereby appointed as liquidator of the Company for the purposes of the voluntary winding-up."

For further details contact: *Pieris Lysandrou*, Email: Pieris.Lysandrou@moorestephens.com, Tel: 01923 236622. Ref: W72389.

Carlton Carr, Chairman

23 April 2015

(2325138)

PROSPECTS ACADEMIES TRUST

(Company Number 08121232)

Previous Name of Company: Prospects Academy Trust

Registered office: Prospects House, 19 Elmfield Road, Bromley, Kent BR1 1LT

Principal trading address: Prospects House, 19 Elmfield Road, Bromley, Kent BR1 1LT

At a general meeting of the above named Company, duly convened and held at Minerva House, 5 Montague Close, SE1 9BB, on 14 April 2015, at 1.30 pm, the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily and that *Glyn Mummery*, (IP No. 8996) of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE and *Jeremy Stuart French*, (IP No. 003862) of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE be and are hereby appointed Joint Liquidators for the purposes of the voluntary winding up."

For further details contact: Joint Liquidators, Email: cp.brentwood@frpadvisory.com

Louise Soden, Chairman

14 April 2015

(2325145)

SIMITAS LIMITED

(Company Number 08355423)

Registered office: Lynton House, 7-12 Tavistock Square, London, WC1H 9LT

Principal trading address: 70 Brooklands Park, London, SE3 9AJ

At a general meeting of the above named Company, duly convened and held at Lynton House, 7-12 Tavistock Square, London, WC1H 9LT on 22 April 2015, at 9.30 am, the following Special Resolution and Ordinary Resolution were passed:

"That the Company be wound up voluntarily and that *Robert Harry Pick*, (IP No. 8745) and *Simon James Underwood*, (IP No. 2603) both of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT be and are hereby appointed Joint Liquidators for the purposes of such winding up."

For further details contact: *Craig O'Keefe*, email: cokeefe@menziesbr.co.uk or telephone 020 7465 1936.

Phillip Joseph Tattersall, Director

23 April 2015

(2325146)

STOCKLAND (QUEEN STREET) LIMITED

Company Number: SC204978

Previous Name of Company: Halladale (Queen Street) Limited (until 19 June 2008); Pacific Shelf 939 Limited (until 27/12/2000)

Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN

Principal trading address: 9/10 St Andrew Square, Edinburgh, EH2 2AF

STOCKLAND PROPERTY HOLDINGS LIMITED

Company Number: SC143859

Previous Name of Company: Halladale (UK) Limited (until 27/06/2008); Halladale Property Holdings Limited (until 28/09/2006); Discount Retail Developments Limited (until 13/02/1997)

Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN

Principal trading address: 148 St Vincent Street, Glasgow, G2 5SG

STOCKLAND HOLDINGS LIMITED

Company Number: SC134255

Previous Name of Company: Stockland Halladale Limited (until 27/06/2008); Halladale Group Plc (until 10/05/2007); Halladale Public Limited Company (until 06/05/1997); Halladale Limited (until 19/06/1995); Pacific Shelf 418 Limited (until 15/11/1991)

Registered office: 4th Floor, 115 George Street, Edinburgh, EH2 4JN

Principal trading address: 9 Great Stuart Street, Edinburgh, EH3 7TP

Pursuant to chapter 2 of part 13 of the Companies Act 2006 on 15 April 2015, the following written resolutions were passed as Special and Ordinary resolutions:

"That the Companies be wound up voluntarily in accordance with Chapter III and Part IV of the Insolvency Act 1986 and that *Blair Carnegie Nimmo*, of KPMG LLP, Saltire Court, 20 Castle Terrace, Edinburgh, EH1 2EG, be and is hereby appointed as Liquidator of the Companies and that any power conferred on him by the Companies, or by law, be exercisable by him alone."

For further information contact: Lianne Fraser on Telephone: 0131 527 6620 or on Email: lianne.fraser@kpmg.co.uk*Tiernan Patrick O'Rourke*, Director

23 April 2015

(2325040)

SWIFTGRAND LIMITED

Company Number: SC183813

Registered office: Buchanan, Muir Road, Memsie, Fraserburgh

Principal trading address: Buchanan, Muir Road, Memsie, Fraserburgh

Notice is hereby given that the following resolutions were passed on 16 April 2015, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Neil Dempsey* and *Ken Wilson Pattullo*, both of Begbies Traynor (Central) LLP, Third Floor West, Edinburgh Quay 2, 139 Fountainbridge, Edinburgh, EH3 9QG, be and are hereby appointed as Joint Liquidators for the purpose 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 the alone."

For further information contact: Neil Dempsey or Kenneth Wilson Pattullo on Tel: 0131 222 9060. Alternative Contact: Julie Tait.

Ian W Thomson, Chairman

23 April 2015

(2325034)

TOKENWOOD LIMITED

(Company Number 08582036)

Trading Name: Tokenwood Limited

Registered office: Flat 2, 23 Middle Street, London. EC1A 7AB

Principal trading address: Flat 2, 23 Middle Street, London, EC1A 7AB

Passed on 23 April 2015

At a GENERAL MEETING of the above named Company, duly convened and held at Third Floor, 3 Field Court, Gray's Inn, London, WC1R 5EF on 23 April 2015 the following Special Resolution was duly passed:—

"That the Company be wound up voluntarily."

and

William Antony Batty of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London, WC1R 5EF was appointed as Liquidator.

William Antony Batty (IP No. 8111) Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London WC1R 5EF Tel No 020 7831 1234 Fax: 020 7430 2727 Email: claire@antonybatty.com.

Office Contact: Miss C Howell

Richard Law

(2325117)

Partnerships

BANKRUPTCY ORDERS**MICHAEL JAMES DENNIS POOLE & JACQUELINE ANN POOLE**

Michael James Dennis Poole and Jacqueline Ann Poole, of 3 De Clare Court, Llantwit Major, Vale of Glamorgan, CF61 2LP, and lately carrying on business in partnership as The Blacksmiths Arms, Llanmaes, Nr Llantwit Major, Vale of Glamorgan, CF61 2XR and The Boverton Castle, Llantwit Major, Vale of Glamorgan, CF61 1UH

In the County Court at Bridgend

No 30 of 2015

Date of Filing Petition: 20 April 2015

Bankruptcy order date: 20 April 2015

Time of Bankruptcy Order: 10:18

Whether Debtor's or Creditor's PetitionDebtor's

*S Baxter*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): Trustee

20 April 2015

(2325432)

MICHAEL JAMES DENNIS POOLE

RE: Separate estate of Michael James Dennis Poole. Michael James Dennis Poole and Jacqueline Ann Poole, of 3 De Clare Court, Llantwit Major, Vale of Glamorgan, CF61 2LP, and lately carrying on business in partnership as The Blacksmiths Arms, Llanmaes, Nr Llantwit Major, Vale of Glamorgan, CF61 2XR and The Boverton Castle, Llantwit Major, Vale of Glamorgan, CF61 1UH

In the County Court at Bridgend

No 30 of 2015

Date of Filing Petition: 20 April 2015

Bankruptcy order date: 20 April 2015

Time of Bankruptcy Order: 10:18

Whether Debtor's or Creditor's PetitionDebtor's

*S Baxter*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): Trustee

20 April 2015

(2325431)

JACQUELINE ANN POOLE

RE: Separate estate of Jacqueline Ann Poole. Michael James Dennis Poole and Jacqueline Ann Poole, of 3 De Clare Court, Llantwit Major, Vale of Glamorgan, CF61 2LP, and lately carrying on business in partnership as The Blacksmiths Arms, Llanmaes, Nr Llantwit Major, Vale of Glamorgan, CF61 2XR and The Boverton Castle, Llantwit Major, Vale of Glamorgan, CF61 1UH

In the County Court at Bridgend

No 30 of 2015

Date of Filing Petition: 20 April 2015

Bankruptcy order date: 20 April 2015

Time of Bankruptcy Order: 10:18

Whether Debtor's or Creditor's PetitionDebtor's

*S Baxter*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): Trustee

20 April 2015

(2325462)

DISSOLUTION OF PARTNERSHIP**J W COOK & SON (A FARMING PARTNERSHIP)**

Notice is hereby given, in accordance with Section 36(2) Partnership Act 1890, of the dissolution of the partnership carried on by Michael John Cook together with (at various times) John William Cook (deceased), Muriel Ethel Cook (deceased), Constance Cook (deceased), Peter Cook (deceased), the Michael Cook 2010 Trust and the Peter Cook 2010 Trust, formerly trading from Manor Farm, Sherington, Newport Pagnell, Buckinghamshire, MK16 9NN (the "Partnership"), with effect from 29 September 2014.

Maddie Dunn, Solicitor

For and on behalf of Burges Salmon LLP

23 April 2015

(2325556)

PETITIONS TO WIND-UP

In the High Court of Justice (Chancery Division)

Companies Court No 1923 of 2015

CLOUDBURST SYSTEMS LTD

6995546

And In the Matter of INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 6995546, of Unit 6 Pond Farm, Godstone Road, Lingfield, Surrey, England, RH7 6JG, presented on 12 March 2015 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 11 May 2015, 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 8 May 2015.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694. (Ref SLR1780500/U.)

28 April 2015

(2325787)

In the High Court of Justice (Chancery Division)

Companies Court No 2063 of 2015

MESSRS B, G & P NEWTON (NEWTONS OF GUILDFORD)

And In the Matter of INSOLVENCY PARTNERSHIP ORDER 1994

A Petition to wind up the above-named Partnership, of Unit 4, The Timber Yard, Lucas Green Road, Woking, Surrey, GU24 9YB, presented on 18 March 2015 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 11 May 2015, 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 8 May 2015.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216. (Ref SLR1661687/Z.)

28 April 2015

(2325781)

In the High Court of Justice

Birmingham District Registry No 6144 of 2015

MP ADVICE GROUP LLP

The Partnership

A petition to wind up the above named Partnership of 2-4 Trafford Road, Alderley Edge, Cheshire, SK9 7NT presented on 20 March 2015 by DEBT LIFEBOAT LIMITED of Centre City Tower, 7 Hill Street, Birmingham, B5 4UU claiming to be creditors of the Partnership will be heard at Birmingham District Registry, 33 Bull Street, Birmingham, B4 6DS on 28 May 2015 at 10:00 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 Petitioner or to their Solicitor in accordance with Rule 4.16 by 16:00 hours on 27 May 2015.

Michael Gilmour, Freeths LLP, 6 Bennetts Hill, Birmingham B2 5ST.
Telephone: 0845 274 6944 Fax: 0845 634 2576, email:
mike.gilmour@freeths.co.uk Reference Number: MXG/
1551/2038682/78

23 April 2015

(2325368)

TRANSFER OF INTEREST**MILESTONE 2011, L.P.**

(Registered No. LP014717)

Pursuant to section 10 of the Limited Partnerships Act 1907, notice is hereby given that Milestone 2011, L.P. was dissolved with effect from 21 April 2015.

Principal place of business of the partnership: 3rd Floor, 14 Floral Street, London WC2E 9DH.

Milestone GP Limited

acting as general partner of Milestone 2011, L.P.

(2325547)

MILESTONE PARALLEL 2012 A, L.P.

(Registered No. LP014718)

Pursuant to section 10 of the Limited Partnerships Act 1907, notice is hereby given that Milestone Parallel 2012 A, L.P. was dissolved with effect from 21 April 2015.

Principal place of business of the partnership: 3rd Floor, 14 Floral Street, London WC2E 9DH.

Milestone GP Limited

acting as general partner of Milestone Parallel 2012 A, L.P. (2325546)

TRANSFER OF INTEREST IN**BLACKROCK PRIVATE EQUITY PARTNERS III (FEEDER NO.1), L.P.**

(Registered No. LP011039)

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that with effect from 21 April 2015, Wuertembergische Versicherung AG has transferred the entirety of its respective capital contribution and Limited Partnership interest in BlackRock Private Equity Partners III (Feeder No.1), L.P., a Limited Partnership registered in England and Wales with Registration No. LP011039, (the "Partnership"), to TC Special Private Equity Opportunities II Limited, a new Limited Partner in the Partnership. Wuertembergische Versicherung AG has withdrawn from the Partnership.

(2325510)

BAINES BAGGULEY PENHALE WITH MARSH & CO SOLICITORS

TAKE NOTICE that the partnership of Baines Bagguley Penhale with Marsh & Co Solicitors, carrying on business at 15 Northumberland Street, Morecambe, Lancashire LA4 4AU and 22 Sun Street, Lancaster, Lancashire LA1 1ER, has accepted the resignation of Glynn John Entwistle as a partner with effect from 31st March 2015. The partnership will not be dissolved as a result of such resignation but shall continue as between the continuing partners (Richard James Bagguley and Nicola Jayne Codd).

Signed: *Richard James Bagguley* - Senior Partner

(2325500)

STATEMENT BY MANAGER OF**INFRARED INFRASTRUCTURE III (SCV) LP**

(Registered No. LP15675)

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that Richard Sem transferred 100% of his interest as limited partner in Infrared Infrastructure III (SCV) LP, a limited partnership registered in England and Wales with registration number LP15675, to InfraRed Capital Partners (Holdco) Ltd, an existing limited partner.

(2325697)

TRANSFER OF INTEREST IN BLACKROCK PRIVATE EQUITY PARTNERS III (FEEDER NO.1), L.P.

(Registered No. LP011039)

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that with effect from 21 April 2015, Wuerttembergische Lebensversicherung AG has transferred the entirety of its capital contribution and Limited Partnership interest in BlackRock Private Equity Partners III (Feeder No.1), L.P., a Limited Partnership registered in England and Wales with Registration No. LP011039, (the “**Partnership**”), to TC Special Private Equity Opportunities II Limited, a new Limited Partner in the Partnership. Wuerttembergische Lebensversicherung AG has withdrawn from the Partnership.

(2325696)

THE ROCKSPRING PANEUROPEAN PROPERTY LIMITED PARTNERSHIP

(Registered No. LP008185)

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that Rockspring PanEuropean Investment Limited transferred 181 of its limited partnership interests in The Rockspring PanEuropean Property Limited Partnership, (the “Partnership”) to Rockspring PanEuropean GP LLP. Following this transfer, Rockspring PanEuropean Investment Limited ceased to be a limited partner in the Partnership.

Signed by Nabarro LLP as duly authorised agents for and on behalf of Rockspring PanEuropean GP LLP

in its capacity as general partner of

The Rockspring PanEuropean Property Limited Partnership.

Principal place of business of the Partnership: 166 Sloane Street, London SW1X 9QF

(2325692)

STATEMENT BY MANAGER

CROWN SMALL CAP REAL ESTATE FUND II-UK L.P.

(Registered No. LP16039)

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that CSCRE II-UK (GP) Ltd transferred its entire interest as general partner in Crown Small Cap Real Estate Fund II-UK L.P., a Limited Partnership registered in England and Wales with Registration No. LP16039, to OSC I – English GP, Ltd., a new general partner in Crown Small Cap Real Estate Fund II-UK L.P.

(2325559)

LIMITED PARTNERSHIPS ACT 1907

Notice is hereby given that, pursuant to section 10 of the Limited Partnerships Act 1907, with effect from 10 April 2015 Erste Private Equity Limited transferred 100% of the interest held by it in Innova/4 LP (the “Partnership”), a limited partnership registered in England with number LP011130, to Silvretta L.P. (the “New Limited Partner”) and that with effect from 10 April 2015, the New Limited Partner was admitted to the Partnership as a limited partner, and Erste Private Equity Limited ceased to be a limited partner in the Partnership.

Signed by: *Robert L Conn*

Title: Director

for and on behalf of Innova/4 GP Ltd.

as general partner of the Partnership

17 April 2015

(2325554)

LIMITED PARTNERSHIPS ACT 1907

INFRACAPITAL (TTT) SLP LP

REGISTERED IN SCOTLAND NUMBER SL20466

Notice is hereby given, pursuant to Section 10 of the Limited Partnerships Act 1907, that Edward Clarke has transferred his entire interest in Infracapital (TTT) SLP LP, a limited partnership registered in Scotland with number SL20466 (the “**Partnership**”) to Infracapital (TTT) GP Limited. Edward Clarke has ceased to be a limited partner of the Partnership.

(2325053)

PEOPLE

CHANGES OF NAME OR ARMS

Notice is hereby given that a Deed Poll dated 5 March 2015 and enrolled in the Senior Courts of England and Wales on 20 March 2015 Stevel Anthony Thomas, 171 Birkenshaw Road, Great Barr, Birmingham B44 8UN Divorced/Civil Partnership dissolved and British Citizen under section 6(2) of the British Nationality Act 1981 abandoned the name of Stevel Anthony Bonnick and assumed the name of Stevel Anthony Thomas.

5 March 2015

(2325548)

Notice is hereby given that a Deed Poll dated 26 February 2015 and enrolled in the Senior Courts of England and Wales on 20 March 2015 Naomi-Jane Emburey-Major, 6 Pebworth Court, Ladbroke Road, Redhill, Surrey RH1 1LE, Married/Civil Partnership, and a British Citizen under section 1 of the British Nationality Act 1981 abandoned the name of Naomi-Jane Emburey and assumed the name of Naomi-Jane Emburey-Major.

26 February 2015

(2325543)

Notice is hereby given that a Deed Poll dated 3 February 2015 and enrolled in the Senior Courts of England and Wales on 23 March 2015 Georgina Naomi Raslin James, Flat 2, 5 Lancaster Road, South Norwood, London SE25 4BJ Single and British Citizen under section 11(1) of the British Nationality Act 1981 abandoned the name of Georgiana Raslin Naomi and assumed the name of Georgina Naomi Raslin.

3 February 2015

(2325540)

Notice is hereby given that a Deed Poll dated 17 February 2015 and enrolled in the Senior Courts of England and Wales on 24 March 2015 Bushrah Adedoyin Owoturo Kanimodo, 37 Arica House, Off Southwark Park Road, Bermondsey, London SE16 2EH Single and British Citizen under section 11(1) of the British Nationality Act 1981 abandoned the name of Busurat Owoturo Adedoyin Kanimodo and assumed the name of Bushrah Adedoyin Owoturo Kanimodo.

19 March 2015

(2325539)

Notice is hereby given that a Deed Poll dated 16 March 2015 and enrolled in the Senior Courts of England and Wales on 18 March 2015 Elizabeth Ann Lea, 22 The Garth, Coniston, Cumbria LA21 8EQ, Divorced/Civil Partnership dissolved, and a British Citizen under section 11(1) of the British Nationality Act 1981 abandoned the name of Elizabeth Ann Hill and assumed the name of Elizabeth Ann Lea.

16 March 2015

(2325511)

Notice is hereby given that a Deed Poll dated 11 March 2015 and enrolled in the Senior Courts of England and Wales on 20 March 2015 Benjamin Edward Daniel Price Wintle, 53 Weston's Brake, Emerson's Green, Bristol BS16 7BQ Married/Civil Partnership and British Citizen under section 11 of the British Nationality Act 1981 abandoned the name of Edward Daniel Benjamin Price-Wintle and assumed the name of Benjamin Edward Daniel Price Wintle.

11 March 2015

(2325558)

Notice is hereby given that a Deed Poll dated 18 March 2015 and enrolled in the Senior Courts of England and Wales on 20 March 2015 Michelle Mary Dingwall, 15 Mentmore Gardens, Boston, Lincolnshire PE21 7TH Single and British Citizen under section 11 of the British Nationality Act 1981 abandoned the name of Michelle Leivers and assumed the name of Michelle Mary Dingwall.

18 March 2015

(2325557)

Notice is hereby given that a Deed Poll dated 23 February 2015 and enrolled in the Senior Courts of England and Wales on 20 March 2015 Cate Antonia Vanessa Birchills, 5 Rectors Gate, Retford, Nottingham DN22 7TX, Single, and a British Citizen under section 11(1) of the British Nationality Act 1981 abandoned the name of Catherine Antonia Vanessa Birtles and assumed the name of Cate Antonia Vanessa Birchills.
23 February 2015 (2325555)

Notice is hereby given that a Deed Poll dated 4 March 2015 and enrolled in the Senior Courts of England and Wales on 18 March 2015 Michael Arthur Cox Evans, 4 Harries Avenue, Llanelli, Carmarthenshire SA15 3LE, Married/Civil Partnership, and a British Citizen under section 11(1) of the British Nationality Act 1981 abandoned the name of Michael Arthur Cox and assumed the name of Michael Arthur Cox Evans.
5 March 2015 (2325551)

Take notice that by deed poll dated 12 March 2015 and enrolled in the Central Office of the Royal Courts of Justice on 18 March 2015
1. Jaymes Steven William Quinn, of 20 Shortwood Avenue, Hucknall, Nottingham NG15 6DA renounced and abandoned the name of Jaymes Steven William Butler and in place thereof assumed and intends to use on all occasions the name of Jaymes Steven William Quinn
2. Jaymes Steven William Quinn is single
3. Jaymes Steven William Quinn is a British Citizen under section 1 of the British Nationality Act
New Name: Jaymes Steven William Quinn
20 Shortwood Avenue, Hucknall, Nottingham NG15 6DA (2325550)

Personal insolvency

AMENDMENT OF TITLE OF PROCEEDINGS

ALLEN, KEVIN

c/o 25c Roberts Road, PLYMOUTH, PL5 1DL
Birth details: 29 April 1956
KEVIN ALLEN, unemployed, residing at c/o 25C Roberts Road, St Budeaux, PLYmouth PL5 1DL, lately residing at 49 Woodville Close, Plymouth, PL2 2JX.
Also known as: KEVIN ALLEN Unemployed Residing at c/o 25C Roberts Road, St Budeaux, PLYmouth PL5 1DL.
In the County Court at Plymouth
No 58 of 2015
Bankruptcy order date: 23 March 2015
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): Trustee
2 April 2015 (2325465)

BEANLAND, RACHEL JAYNE

8 Mendip Avenue, GOOLE, North Humberside, DN14 6HN
Birth details: 22 August 1982
RACHEL JAYNE BEANLAND, also known as RACHEL JAYNE FARR, a STUDENT of 8 Mendip Avenue, Goole, East Yorkshire, DN14 6HN and lately residing at 14 Richmond Court, Rawcliffe, East Yorkshire, DN14 8RU
Also known as: RACHEL JAYNE BEANLAND, STUDENT of 8 Mendip Avenue, Goole, East Yorkshire, DN14 6HN and lately residing at 14 Richmond Court, Rawcliffe, East Yorkshire, DN14 8RU
In the County Court at Doncaster
No 34 of 2015
Bankruptcy order date: 25 February 2015
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): Trustee
21 April 2015 (2325476)

HOBSON, MARK ANTHONY

56 Slaithwaite Road, Meltham, HOLMFIRTH, HD9 5PG
Birth details: 13 August 1966
MARK ANTHONY HOBSON, A Mechanic of 56 Slaithwaite Road, Meltham, Holmfirth, HUDDERSFIELD, HD9 5PG, lately residing at 41 Dysart Street, STOCKPORT, SK2 7PE and lately trading as a provider of lease vehicles from Unit 5 Adswood Industrial Estate, Adswood Road, STOCKPORT, SK3 8LF.
In the County Court at Huddersfield
No 56 of 2015
Bankruptcy order date: 3 March 2015
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
3 March 2015 (2325468)

HOLGATE, CHRISTOPHER TREVOR

25a Cheetham Fold Road, HYDE, Cheshire, SK14 5DU
Birth details: 10 February 1964
Christopher Trevor Holgate a quality inspector/fitter of 25a Cheetham Fold Road, Hyde, Cheshire, SK14 5DU and formerly of 5 Greengate, Hyde SK14 5DB and 8 Donald Ave, Hyde SK14 5PU.
Also known as: Christopher Trevor Holgate a quality inspector/fitter of 25a Cheetham Fold Road, Hyde, Cheshire, SK14 5DU and formerly of 5 Greengate, Hyde SK14 5DB.
In the County Court at Tameside
No 24 of 2015
Bankruptcy order date: 15 April 2015
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): Trustee
21 April 2015 (2325480)

HRISTOV, MIROSLAV

Flat 13, Harrogate Court, Droitwich Close, LONDON, SE26 6TL
Birth details: 8 June 1969
MIROSLAV HRISTOV, residing and carrying on business as MD BUILDING SERVICES at Flat 13 Harrogate Court, Droitwich Close, London, SE26 6TL.
Also known as: MIROSLAV HRISTOV OF FLAT 13 HARROGATE COURT DROITWICH CLOSE LONDON SE26 6TL CURRENTLY A TILER
In the County Court at Croydon
No 140 of 2015
Bankruptcy order date: 13 February 2015
L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CR0 1XN, telephone: 020 8681 5166, email: Croydon.AR@insolvency.gsi.gov.uk
Capacity of office holder(s): Trustee
10 April 2015 (2325424)

WATERWORTH, GARETH JOHN

Maypole Cottage, Maypole, Hoath, CANTERBURY, Kent, CT3 4LW
Birth details: 17 July 1958
Gareth John Waterworth, Chartered Accountant residing at Maypole Cottage, Maypole, Hoath, Canterbury, CT3 4LW. Lately residing at 17 Sandy Ridge, Borough Green, Sevenoaks, Kent TN15 8HP. Formerly residing at 14 The Links, Addington, West Malling, Kent, ME19 5RX.
Also known as: GARETH JOHN WATERWORTH CURRENTLY A CHARTERED ACCOUNTANT OF 17 SANDY RIDGE, BOROUGH GREEN, SEVENOAKS, KENT, TN15 8HP
In the County Court at Tunbridge Wells
No 36 of 2014
Bankruptcy order date: 27 January 2014
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Canterbury.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Official Receiver
27 January 2014 (2325478)

APPOINTMENT AND RELEASE OF TRUSTEES

In the High Court of Justice (Chancery Division)
No 3949 of 2014

MATTHEW DAVID AMES

In Bankruptcy

Residential address: Marimba, Goldfinch Lane, Thundersley, Essex SS7 3LT. Date of Birth: 11 May 1975. Occupation: Unknown.

Notice is hereby given, in accordance with Rule 6.124 of the Insolvency Rules 1986, that Edward Thomas (IP Number 9711) and Ann Nilsson (IP Number 9558) of Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH were appointed Joint Trustees of the above by a meeting of creditors on 16 April 2015.

Further information about this case is available from Sarah Cooper at the offices of Mazars LLP on 01452 874637.

Edward Thomas and Ann Nilsson, Joint Trustees (2325471)

In the Haverfordwest County Court
No 1 of 2015

EDGAR STEPHEN GEORGE THOMAS

In Bankruptcy

Residential address: Stephens Green, Deerland Road, Llangwm, Haverfordwest SA62 4NG. Date of Birth: 22 September 1960. Occupation: Unknown.

Notice is hereby given, pursuant to section 296 of the Insolvency Act 1986, that James Earp has been appointed Trustee of the bankrupt's estate by the Secretary of State.

A general meeting of creditors will be held at The Memorial Centre, 8 East Common, Gerrards Cross SL9 7AD on 21 May 2015 at 11.00 am for the purpose of establishing a creditors' committee and if no committee is formed, fixing the basis of the Trustee's remuneration and calculation of allocated disbursements. In order to be entitled to vote at the meeting creditors must lodge proxies and hitherto unlodged proofs at James Earp & Associates Limited, 71-75 Shelton Street, Covent Garden, London WC2H 9JQ by 12.00 noon on the business day prior to the meeting.

James Earp (IP No 8554) of James Earp & Associates Limited, 71-75 Shelton Street, Covent Garden, London WC2H 9JQ was appointed Trustee of the Bankrupt on 1 April 2015. Further information about this case is available from the offices of James Earp & Associates Limited on 0203 637 0729 or at info@jamesearp.co.uk.

James Earp, Trustee (2325470)

In the Warwick County Court
No 56 of 2014

MARK GAVIN WOODBRIDGE

Mill Farm, Brookhampton Lane, Kineton, Warwickshire, CV35 0NR

A General Meeting of Creditors is to take place on: 1415 hours on 20 May 2015

Venue: At the Official Receiver's office at the address stated below
Official Receiver Birmingham B, Level 4, Cannon House, 18 Priory Queensway, Birmingham B4 6FD

Meeting summoned by: Gerard O'Hare

The Purpose of Meeting: To appoint a trustee of the bankrupt's estate
Proofs and Proxies: In order to be entitled to vote at the meeting, creditors must lodge proxies and any previously un-lodged proofs by 12.00 noon on 19 May 2015 at the Official Receiver's address below or by fax to 0121 698 4402

Gerard O'Hare, Official Receiver, The Insolvency Service Birmingham B, P O Box 16654, Birmingham B2 2BJ, Fax: 0121 698 4402, Email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity: Trustee

Date of Appointment: 13 August 2014 (2325684)

BANKRUPTCY ORDERS**ANTHONY COLEMAN, BENJAMIN**

Tower Cottage, Fleetwood Road, Greenhalgh, PRESTON, PR4 3HE
Benjamin Anthony Coleman - Occupation Unknown Residing at Tower Cottage, Fleetwood Road, Greenhalgh, Preston, Lancashire, PR4 3HE be adjudged

In the County Court at Preston

No 5 of 2015

Date of Filing Petition: 9 January 2015

Bankruptcy order date: 20 April 2015

Time of Bankruptcy Order: 10:30

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: LLOYDS BANK COMMERCIAL FINANCE LIMITED 1 Brookhill Way, BANBURY, OXON, OX16 3EL

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

20 April 2015 (2325354)

AVERY-HAGGAN, DAVID CHARLES

1 Glenside, Kirkby-in-Ashfield, NOTTINGHAM, NG17 7HE

DAVID CHARLES AVERY-HAGGAN also known as DAVID CHARLES AVERY a Student of 1 Glenside, Kirkby-in-Ashfield, Nottinghamshire NG17 7HE lately residing at Sherwood Forest Golf Club Cottage, Eakring Road, Mansfield, Nottinghamshire NG18 3EW and previously at 3 Broomhill Lane, Mansfield, Nottinghamshire

In the County Court at Nottingham

No 130 of 2015

Date of Filing Petition: 23 April 2015

Bankruptcy order date: 23 April 2015

Time of Bankruptcy Order: 10:35

Whether Debtor's or Creditor's Petition Debtor's

A Draycott 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

23 April 2015 (2325355)

BARNES, SHAUN LEONARD

8 Malvern Avenue, SPALDING, PE11 2DG

OCCUPATION UNKNOWN OF 8 MALVERN

AVENUE, SPALDING, LINCOLNSHIRE, PE11 2DG

In the High Court Of Justice

No 3202 of 2014

Date of Filing Petition: 12 August 2014

Bankruptcy order date: 16 April 2015

Time of Bankruptcy Order: 11:49

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH

A Draycott 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

16 April 2015 (2325388)

BARRITT WILLIAMS, KAREN NADINE

Karen Nadine Barritt-williams, also known as Karen Barritt, Unemployed of [Address Omitted] and previously residing at 28 Pyecroft Street, Handbridge, Chester, CH4 7HR

In the County Court at Chester

No 50 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 10:35

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): Official Receiver

22 April 2015 (2325391)

BECKER, MUSTAFA

Flat 3, River View, 1 Powdermill Lane, WALTHAM ABBEY, Essex, EN9 1JQ
 MUSTAFA BECKER OCCUPATION UNKNOWN OF FLAT 3, RIVER VIEW 1 POWERMILL LANE WALTHAM ABBEY ESSEX EN9 1JQ
 In the County Court at Central London
 No 4169 of 2014
 Date of Filing Petition: 7 November 2014
 Bankruptcy order date: 14 April 2015
 Time of Bankruptcy Order: 11:48
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: THE LORD MAYOR AND CITIZENS OF THE CITY OF WESTMINSTERWESTMINSTER CITY HALL, 64 VICTORIA STREET, LONDON, SW1E 6QP
 L Cook11th 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
 14 April 2015 (2325403)

BENSON, ADELE DESNOS

84 The Coppins, New Addington, CROYDON, CR0 9DF
 Birth details: 25 May 1977
 ADELE DESNOS BENSON CURRENTLY FINANCIAL ADVISOR OF 84 THE COPPINS NEW ADDINGTON CROYDON SURREY CR0 9DF
 In the County Court at Central London
 No 723 of 2015
 Date of Filing Petition: 27 February 2015
 Bankruptcy order date: 15 April 2015
 Time of Bankruptcy Order: 10:36
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & CustomsReceivables Finance, Barrington Road, Worthing, BN12 4XH
 L Cook11th 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
 15 April 2015 (2325394)

BINGER, GEORGE

65 Smailewell Road, PUDSEY, West Yorkshire, LS28 8JH
 Birth details: 14 April 1937
 GEORGE BINGER, Occupation Unknown, of The Old White Horse, Town Street, Armley, Leeds, West Yorkshire, LS12 3HD
 In the County Court at Leeds
 No 105 of 2015
 Date of Filing Petition: 6 February 2015
 Bankruptcy order date: 17 April 2015
 Time of Bankruptcy Order: 10:40
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: LEEDS CITY COUNCILCivic Hall, Calverley Street, LEEDS, LS1 1UR
 J Curbison3rd 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
 17 April 2015 (2325393)

BARNES, MICHAEL GEORGE

6 New Estate, Little Bytham, GRANTHAM, Lincolnshire, NG33 4QL
 MICHAEL GEORGE BARNES Unemployed of 6 New Estate, Bytham, Grantham, Lincolnshire NG33 4QL
 In the County Court at Lincoln
 No 53 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 12:00
 Whether Debtor's or Creditor's PetitionDebtor's
 A DraycottLevel 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
 23 April 2015 (2325399)

BEE, PAUL ANTHONY

Wickenhall House, Ogden Lane, Newhey, ROCHDALE, Lancashire, OL16 3TQ
 Paul Anthony Bee of and trading at Wickenhall House, Ogden Lane, Newhey, Rochdale, Lancashire OL16 3TQ as a Contractor as Construction Services
 In the High Court Of Justice
 No 2424 of 2014
 Date of Filing Petition: 10 June 2014
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 15:14
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & CustomsReceivables Finance, Barrington Road, Worthing, BN12 4XH
 D Brogan2nd 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
 20 April 2015 (2325401)

BEE, ELIZABETH ANN

Wickenhall House, Ogden Lane, Newhey, ROCHDALE, OL16 3TQ
 Elizabeth Ann Bee of and trading at Wickenhall House, Ogden Lane, Newhey, Rochdale, Lancashire OL16 3TQ as a provider of Contruction Services as Construction Services
 In the High Court Of Justice
 No 2423 of 2014
 Date of Filing Petition: 10 June 2014
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 15:14
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & CustomsReceivables Finance, Barrington Road, Worthing, BN12 4XH
 D Brogan2nd 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
 20 April 2015 (2325347)

BIRKIN, LISA LOUISE

22 Best Street, STOKE-ON-TRENT, ST4 3JR
 Birth details: 23 January 1983
 Lisa Louise Birkin, a Warehouse Operative of 22 Best Street, Fenton, Stoke on Trent ST4 3JR and lately of 47 Edward Street, Fenton, Stoke on Trent ST4 2JT
 In the County Court at Stoke-on-Trent
 No 82 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 10:45
 Whether Debtor's or Creditor's PetitionDebtor's
 N BebbingtonSeneca 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
 21 April 2015 (2325575)

BRAYSHAW, JOHN TREVOR

20 Oxford Drive, Woodbridge, Suffolk, IP12 4EE
 Birth details: 1 March 1946
 JOHN TREVOR BRAYSHAW, UNEMPLOYED residing at 20 Oxford Drive, WOODBRIDGE, IP12 4EE in the County of Suffolk
 In the County Court at Ipswich
 No 49 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 09:45
 Whether Debtor's or Creditor's PetitionDebtor's
 J GoodeSt. 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
 22 April 2015 (2325680)

BRAYSHAW, ROSANA MARIE

20 Oxford Drive, Woodbridge, Suffolk, IP12 4EE

Birth details: 8 May 1961

ROSANA MARIE BRAYSHAW also known as ROSANA MARIE LOGAN and previously known as ROSANA MARIE ELLIS, UNEMPLOYED, residing at 20 Oxford Drive, WOODBRIDGE, IP12 4EE in the County of Suffolk

In the County Court at Ipswich

No 50 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 09:45

Whether Debtor's or Creditor's PetitionDebtor's

J GoodeSt. 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

22 April 2015

(2325406)

BUSH, YVONNE ESME

19 Heol y Garth, Penparcau, ABERYSTWYTH, Dyfed, SY23 1TE

Birth details: 13 June 1954

Yvonne Esme Bush also known as Yvonne Esme Wheaton and Yvonne Esme Hawker, Telephonist, of 19 Heol-y-Garth, Penparcau, Aberystwyth, Ceredigion, SY23 1TE, lately carrying on business under a partnership with another, trading as Shape Shifters of 24B Pier Street, Aberystwyth SY23 2LN and The Cambria, Marine Terrace, Aberystwyth SY23 2AZ

In the County Court at Aberystwyth

No 7 of 2015

Date of Filing Petition: 23 April 2015

Bankruptcy order date: 23 April 2015

Time of Bankruptcy Order: 11:38

Whether Debtor's or Creditor's PetitionDebtor's

S Baxter3rd 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

23 April 2015

(2325651)

CONNOR, STEPHEN JOHN

57 London Road, NANTWICH, Cheshire, CW5 6LN

Stephen John Connor, a kitchen fitter, of 57 London Road, Nantwich, Cheshire, CW5 6LN, lately residing at 5 Pratchitts Row, Nantwich, Cheshire, CW5 5BD, and carrying on business as Scherer Kitchen Ltd, Unit 10B, Cockshades Farm, Shavington, Cheshire, and lately carrying on business as Kitchen Culture of Cheshire Ltd, 263-265 Manchester Road, Northwich, Cheshire,

In the County Court at Crewe

No 30 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 10:31

Whether Debtor's or Creditor's PetitionDebtor's

N Bebbington2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 01253 830700, email: Blackpool.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

22 April 2015

(2325386)

CASTLETON, GARY

20 Cheney Crescent, Heacham, King's Lynn, Norfolk, PE31 7BT

Birth details: 17 September 1970

GARY CASTLETON a SHARE FISHERMAN of 20 Cheney Crescent, Heacham, KING'S LYNN, PE31 7BT

In the County Court at Kings Lynn

No 31 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 10:15

Whether Debtor's or Creditor's PetitionDebtor's

J GoodeSt. 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

22 April 2015

(2325357)

CLARKE, GRAHAM

31 Westminster Gardens, Eye, Peterborough, PE6 7SP

Birth details: 29 December 1960

GRAHAM CLARKE a SALESMAN of 31 Westminster Gardens, Eye, PETERBOROUGH, PE6 7SP and formerly a DIRECTOR of a LIMITED COMPANY

In the County Court at Peterborough

No 74 of 2015

Date of Filing Petition: 21 April 2015

Bankruptcy order date: 21 April 2015

Time of Bankruptcy Order: 09:55

Whether Debtor's or Creditor's PetitionDebtor's

J GoodeSt. 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

21 April 2015

(2325405)

COATES, MICHAEL

30 Coanwood Drive, CRAMLINGTON, Northumberland, NE23 6TL

Birth details: 27 June 1965

Michael Coates, Unemployed of 30 Coanwood Drive, Cramlington, NE23 6TL, lately residing at 38 Hastings Street, Cramlington, NE23 6RQ

In the County Court at Newcastle-upon-Tyne

No 256 of 2015

Date of Filing Petition: 23 April 2015

Bankruptcy order date: 23 April 2015

Time of Bankruptcy Order: 11:18

Whether Debtor's or Creditor's PetitionDebtor's

D Elliott1st 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

23 April 2015

(2325358)

COUPLAND, YVONNE DENISE

162 Simmons Drive, Quinton, BIRMINGHAM, B32 1SS

Birth details: 14 March 1972

YVONNE DENISE COUPLAND of 162 Simmons Drive, Quinton, Birmingham, B32 1SS a BARBER

In the County Court at Birmingham

No 137 of 2015

Date of Filing Petition: 21 April 2015

Bankruptcy order date: 21 April 2015

Time of Bankruptcy Order: 14:25

Whether Debtor's or Creditor's PetitionDebtor's

G O'HareThe 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

21 April 2015

(2325404)

CROCKER, ANDREW KEITH

7 Marle Court, Gorleston, Great Yarmouth, Norfolk, NR31 7AY

Birth details: 2 February 1970

ANDREW KEITH CROCKER, PAINTER of 7 Marle Court, GORLESTON, Norfolk, NR31 7AY lately residing at 9-10 Camperdown, GREAT YARMOUTH, Norfolk, NR30 3JB and formerly residing at 13 Paget Road, Great Yarmouth, Norfolk and previously residing at 78 Rampton Drift, LONGSTANTON, CB24 3EW and prior thereto at 53 High Street, CAMBOURNE, Cambridgeshire, CB23

In the County Court at Norwich

No 102 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 10:57

Whether Debtor's or Creditor's PetitionDebtor's

J GoodeSt. 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

22 April 2015

(2325402)

CUSACK, NICOLA SHIELA

31 The Holt, London Road, MORDEN, Surrey, SM4 5AP
 Birth details: 15 December 1982
 NICOLA SHIELA CUSACK care assistant residing at 31 The Holt, London Road, Morden, Suirrey SM4 5AP and lately residing at 90 Okney Road, London SE17 3HN and 12A Bricklane, London E1 6RF
 In the County Court at Croydon
 No 229 of 2015
 Date of Filing Petition: 20 April 2015
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 11:00
 Whether Debtor's or Creditor's Petition Debtor'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
 20 April 2015 (2325390)

DAVID JONES, ANDREW

94 Mill Road, Lisvane, CARDIFF, CF14 0UG
 Mr Andrew David Jones, occupation unknown residing at 94 Mill Road, Lisvane, Cardiff, CF14 0UG
 In the County Court at Cardiff
 No 42 of 2015
 Date of Filing Petition: 30 January 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 11:04
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: HITACHI CAPITAL (UK) PLC T/AS HITACHI CAPITAL CONSUMER FINANCE HITACHI CAPITAL HOUSE, THORPE ROAD, STAINES UPON THAMES, SURREY, TW18 3HP
 S Baxter 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
 21 April 2015 (2325387)

EDMOND, DAVID JOHN

27 Park Street, SCARBOROUGH, North Yorkshire, YO12 4AQ
 Birth details: 21 April 1969
 DAVID JOHN EDMOND, Unemployed, of 27 Park Street, Scarborough, YO12 4AQ and lately residing at and carrying on business as a tenant from THE ANGEL INN, 44-46 North Street, Scarborough, YO11 1DF both in the County of North Yorkshire
 In the County Court at Scarborough
 No 47 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 09:45
 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
 22 April 2015 (2325398)

FITZJOHN, DARREN LEE

13 Heol y Parc, PORTHMADOG, Gwynedd, LL49 9AR
 Birth details: 12 February 1972
 Darren Lee Fitzjohn HGV Driver of 13 Heol y parc, Porthmadog, Gwynedd LL49 9AR lately residing at 4 Garreg Goch, Morfa Byhan, Gynedd LL49 9YD and 5 Glan Helen, Victoria Parade, Pllhelil, Gwynedd LL53 5AL and Ty Ni, Garndolbenmaen, Wgynedd LL51 9TQ
 In the County Court at Caernarfon
 No 60 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 11:04
 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
 22 April 2015 (2325395)

FRY, SARAH JANE

62 Gayton Road, Grimston, King's Lynn, Norfolk, PE32 1BG
 Birth details: 24 April 1972
 SARAH JANE FRY, UNEMPLOYED of 62 Gayton Road, Grimston, KING'S LYNN, Norfolk, PE32 1BG
 In the County Court at Kings Lynn
 No 32 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 10:30
 Whether Debtor's or Creditor's Petition Debtor's
 J Goode 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
 22 April 2015 (2325397)

GIBSON, PAUL

4 Elm Grove Road, COBHAM, Surrey, KT11 3HB
 Birth details: 24 October 1962
 PAUL GIBSON CURRENTLY A COMPANY DIRECTOR OF 4 ELM GROVE ROAD COBHAM SURREY KT11 3HB
 In the High Court Of Justice
 No 4716 of 2014
 Date of Filing Petition: 30 December 2014
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 12:09
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
 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
 20 April 2015 (2325396)

GOOCH, ROBERT

29 Cae Ffynnon, Brackla, BRIDGEND, Mid Glamorgan, CF31 2HG
 Mr Robert Gooch 29 Cae Ffynnon, Brackla, Bridgend CF31 2HG and carrying on business as Mr Robert Gooch T/AS CGF Roofing, Units 13-14 Crosby Yard Industrial Estate. Wildmill, Bridgend CF31 1JZ
 In the County Court at Bridgend
 No 16 of 2015
 Date of Filing Petition: 3 March 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 12:25
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: PHEONIX HIRE & SALES LIMITED 4 Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD
 S Baxter 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
 21 April 2015 (2325349)

HART, ASHLEIGH JAY

40 The Martins, Tutshill, CHEPSTOW, NP16 7DP
 Birth details: 1 March 1987
 Ashleigh Jay Hart, Occupation Unknown of 40 The Martins, Tutshill, Chepstow, Gloucestershire, NP16 7DP
 In the County Court at Central London
 No 763 of 2015
 Date of Filing Petition: 3 March 2015
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 10:47
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
 S Baxter 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): Receiver and Manager
 20 April 2015 (2325679)

HASHMI, MANZOOR AHMED

20 Humphrey Street, Brierfield, NELSON, Lancashire, BB9 5HQ
 Birth details: 1 June 1957
 Manzoor Ahmed Hashmi a Taxi Driver of 20 Humphrey Street, Brierfield, Lancashire BB9 5HQ, lately of 232 Oldham Road, Ashton-under-Lyne OL7 9AP
 In the County Court at Burnley
 No 38 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 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
 22 April 2015 (2325353)

HASKEY, DENNIS WILLIAM

32 Albert Avenue, Jacksdale, NOTTINGHAM, NG16 5LD
 DENNIS WILLIAM HASKEY, Unemployed of 32 Albert Avenue, Jacksdale, Nottingham, NG16 5LD lately residing at 51 Croft Crescent, Awsworth, Nottinghamshire NG16 2QY
 In the County Court at Nottingham
 No 129 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 10:42
 Whether Debtor's or Creditor's Petition Debtor's
A Draycott 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
 23 April 2015 (2325392)

HASSALL, PAMELA JANE

40 St. Johns Road, BARNSELEY, S70 1QU
 PAMELA JANE HASSALL of and trading at 40 St Johns Road Barnsley South Yorkshire S70 1QU as a vehicle driver as ROADSIDERS
 In the High Court Of Justice
 No 25 of 2015
 Date of Filing Petition: 2 January 2015
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 15:04
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
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
 20 April 2015 (2325389)

HOBDELL, ANTHONY

Unit A/6 Hastingwood Trading Estate, 35 Harbet Road, LONDON, N18 3HT
 ANTHONY HOBDELL OCCUPATION UNKNOWN OF Unit A/6 Hastingwood Trading Estate 35 Harbet Road, LONDON N18 3HT
 In the County Court at Central London
 No 607 of 2015
 Date of Filing Petition: 17 February 2015
 Bankruptcy order date: 13 April 2015
 Time of Bankruptcy Order: 10:50
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: LONDON BOROUGH OF ENFIELD CIVIC CENTRE, SILVER STREET, ENFIELD, EN1 3XY
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
 13 April 2015 (2325408)

HONEY, EMMA LOUISE

10 Holt Cottages, Ashford Hill, THATCHAM, Berkshire, RG19 8BH
 Mrs Emma Louise Honey, also known as Emma Louise Howard, also known as Emma Louise Kibbey, also known as Emma Louise Evans, unemployed, of 10 Holt Cottages, Ashford Hill, Thatcham, Berkshire, RG19 8BH and lately residing at 109 Ashampstead, Reading, Berkshire RG30 3LG.
 In the County Court at Reading
 No 91 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 10:00
 Whether Debtor's or Creditor's Petition Debtor'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
 22 April 2015 (2325416)

HAGAN, RACHEL ANN

34 Calloway House, Coombe Way, FARNBOROUGH, Hampshire, GU14 7FT
 RACHEL ANN HAGAN also known as RACHEL ANN WILDEN, commercial lead, of 34 Calloway House, Coombe Way, Farnborough, Hampshire GU14 7FT
 In the County Court at Guildford
 No 76 of 2015
 Date of Filing Petition: 17 April 2015
 Bankruptcy order date: 17 April 2015
 Time of Bankruptcy Order: 09:56
 Whether Debtor's or Creditor's Petition Debtor'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
 17 April 2015 (2325407)

HAWKINS, CINDY DIANE

2 Hawke Road, DAVENTRY, Northamptonshire, NN11 4LA
 Birth details: 4 February 1964
 CINDY DIANE HAWKINS UNEMPLOYED, residing at 2 Hawke Road, Daventry, Northants, NN11 4LA and also known as Russ, Green and Holden
 In the County Court at Northampton
 No 86 of 2015
 Date of Filing Petition: 20 April 2015
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 11:55
 Whether Debtor's or Creditor's Petition Debtor's
G O'Hare 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
 20 April 2015 (2325348)

HICKS, PHILIPPA JANE

8 Ash Close, ROMSEY, Hampshire, SO51 5RX
 Mrs Philippa Jane Hicks, Medical Secretary of 8 Ash Close, Romsey, Hampshire, SO51 5RX and lately residing at Border Cottage, Telegraph Hill, Redlynch, Salisbury, Wiltshire, SP5
 In the County Court at Southampton
 No 61 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 10:37
 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
 23 April 2015 (2325352)

HOLBROOK, JOHN BARRIE

5 Tuckmill, CLEVEDON, Avon, BS21 7XH
 John Barrie Holbrook (Bus Driver) residing at and lately carrying on business as "John Barrie Holbrook" as a self employed driver of 5 Tuckmill, Clevedon, North Somerset, BS21 7XH
 In the County Court at Bristol
 No 221 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 11:01
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 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
 23 April 2015 (2325417)

IRVING, CHRISTINE

52 High Street, BELFORD, Northumberland, NE70 7NJ
 Birth details: 4 August 1962
 Christine Irving, Housekeeper/Waiting Staff, of 52(A) High Street, Belford, Northumberland, NE70 7NJ, lately residing at 5 Dinningside, Belford, Northumberland, NE70 7NP
 In the County Court at Newcastle-upon-Tyne
 No 255 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 11:14
 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
 23 April 2015 (2325444)

JABEEN, NYLA

310 Northborough Road, LONDON, SW16 4TT
 Birth details: 25 May 1968
 Mrs NYLA JABEEN unemployed residing at 310 Northborough Road, Norbury, London SW16 4TT
 In the County Court at Croydon
 No 228 of 2015
 Date of Filing Petition: 20 April 2015
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 11:04
 Whether Debtor's or Creditor's Petition Debtor'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
 20 April 2015 (2325411)

JEFFRIES, CHRISTOPHER

18 Brecon Walk, CWMBRAN, Gwent, NP44 3QE
 Birth details: 11 May 1964
 Christopher Jeffries, Unemployed, currently residing at 18 Brecon Walk, Southville, Cwmbran, NP44 3QE
 In the County Court at Newport (Gwent)
 No 25 of 2015
 Date of Filing Petition: 7 April 2015
 Bankruptcy order date: 7 April 2015
 Time of Bankruptcy Order: 09:30
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 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): Receiver and Manager
 7 April 2015 (2325459)

JOHNSON, FREDRICK

42 Glenwood, Northumberland, NE63 8EL
 Birth details: 27 November 1946
 Fredrick Johnson, Retired of 42 Glenwood, Ashington, NE63 8EL.
 In the County Court at Newcastle-upon-Tyne
 No 254 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 11:08
 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
 23 April 2015 (2325413)

KAUR, RAJVIR

42 Hempole Lane, GREAT BRIDGE, TIPTON, WEST MIDLANDS, West Midlands, DY4 0HQ
 .
 In the County Court at Dudley
 No 195 of 2014
 Date of Filing Petition: 15 December 2014
 Bankruptcy order date: 16 April 2015
 Time of Bankruptcy Order: 11:55
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: VIJAY KUMAR HALLAN 39 Fowgay Drive, SOLIHULL, B91 3PH
 G O'Hare 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
 16 April 2015 (2325412)

KNIBBS, JULIE ANNE

23 Wykeham Green, DAGENHAM, Essex, RM9 4NL
 Birth details: 9 November 1964
 JULIE ANNE KNIBBS, also known as JULIE BLACK, Medical Retired, residing at 23 Wykeham Green, Dagenham, Essex, RM9 4NL lately residing at 57 Ivinghoe Road Dagenham, Essex, RM8 2NB, previously residing at 83 Connor Road, Dagenham, Essex, RM9 5UT, formerly residing at 244A High Road, Chadwell Heath, Romford, RM6 6AP
 In the County Court at Romford
 No 92 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 10:00
 Whether Debtor's or Creditor's Petition Debtor's
 S Udall 2nd Floor, Alexander House, 21 Victoria Avenue, SOUTHEND-ON-SEA, SS99 1AA, telephone: 01702 602570, email: Southend.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 21 April 2015 (2325456)

LE-BLANCQ, ISABELLA

10 Mulberry Road, COVENTRY, CV6 7HY
 ISABELLA Le-BLANCQ, Occupation UNKNOWN, residing at 10 Mulberry Road, Coventry, CV6 7HY
 In the County Court at Coventry
 No 14 of 2015
 Date of Filing Petition: 13 January 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 11:52
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: BLAKE MORGAN LLP SOLICITORS Bradley Court, 11 Park Place, CARDIFF, CF10 3DR
 G O'Hare 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
 22 April 2015 (2325445)

LEWIS, ELEANOR

56 Wentworth Road, WOLVERHAMPTON, WV10 8EH
 Birth details: 3 December 1976
 ELEANOR LEWIS, UNEMPLOYED, of 56 Wentworth Road, Bushbury, Wolverhampton, WV10 8EH, lately residing at 27 Armstead Road, Pendeford, West Midlands, WV9 5RF
 In the County Court at Wolverhampton
 No 41 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 11:00
 Whether Debtor's or Creditor's Petition Debtor's
G O'Hare 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
 22 April 2015 (2325453)

MORRISON-STORY, CHRISTOPHER DAVID

6 Martins Close, Hatherleigh, OKEHAMPTON, Devon, EX20 3GB
 CHRISTOPHER DAVID MORRISON-STORY, Field Service Representative (Aerospace), of 6 Martins Close, Hatherleigh, Okehampton, Devon, EX20 3GB and lately of The Cabin, Carwinion Road, Mawnan Smith, Falmouth, Cornwall, TR11 5JD and also lately of 24 Dodham Crescent, Yeovil, Somerset, BA20 2DT and also lately of 14 Westwood Close, Worle, Weston-Super-Mare, BS22 6JU
 In the County Court at Exeter
 No 45 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 12:00
 Whether Debtor's or Creditor's Petition Debtor's
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
 22 April 2015 (2325650)

MAZZAGLIA, GIUSEPPE

Flat 2, Normand Mansions, Normand Road, LONDON, W14 9RA
 Birth details: 11 October 1970
 Giuseppe Mazzaglia of Flat 2 Normand Mansions, Normand Road, London W14 9RA currently Unemployed
 In the County Court at Central London
 No 1307 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 13:30
 Whether Debtor's or Creditor's Petition Debtor'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
 21 April 2015 (2325441)

MCCANCE, MARK

c/o 2 Close Gardens, TETBURY, Gloucestershire, GL8 8DU
 Birth details: 30 September 1963
 Mark McCance, also known as Norman Mark McCance, A Learning, Disability and Mental Health Care and Support Worker, currently of no fixed address, lately residing at 10 Hillgrove House, Bath Road, Woodchester, Stroud, Gloucestershire, GL5 5NR, formerly residing at Stable View, Church Street, Sopworth, SN19 4RJ, formerly residing at 18 Kingfisher Court, Calne, SN11 9RT, both in Wiltshire, and formerly residing at 22 Summerland Drive, Churchdown, Gloucestershire, GL3 2LZ
 In the County Court at Swindon
 No 61 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 10:50
 Whether Debtor's or Creditor's Petition Debtor'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
 21 April 2015 (2325420)

MILES, CHRISTOPHER MICHAEL

61 Buttermere Way, Carlton Colville, Lowestoft, Suffolk, NR33 8FN
 Birth details: 3 February 1948
 CHRISTOPHER MICHAEL MILES, RETIRED of 61 Bottermere Way, Carlton Colville, LOWESTOFT, Suffolk, NR33 8FN lately residing at 14 Maidstone Road, Lowestoft, Suffolk
 In the County Court at Norwich
 No 101 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 10:15
 Whether Debtor's or Creditor's Petition Debtor's
J Goode 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
 22 April 2015 (2325443)

MORAN, SHIRLEY MAY

Flat B, 51 Sisters Avenue, LONDON, SW11 5SW
 Birth details: 22 February 1965
 Shirley May Moran of Flat B, 51 Sisters Avenue, London SW11 5SW and lately of Flat A 4 Freke Road, London SW11 5PU an Administration Assistant
 In the County Court at Central London
 No 1304 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 13:33
 Whether Debtor's or Creditor's Petition Debtor'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
 21 April 2015 (2325450)

MORPHET, JUNE

2 Calverleys Yard, School Hill, Benthams, LANCASTER, LA2 7JX
 Birth details: 28 June 1961
 June Morphet formerly known as June Chesters Unemployed of 2 Calverlys Yard, School Hill, High bentham, Lancashire, La2 7jx lately of browtop cottage, Main street, Ingleton, formerly of 2 yewtree cottage, Riverside, Clapham
 In the County Court at Lancaster
 No 14 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 10:45
 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
 21 April 2015 (2325451)

NEWMAN, CHAD

10 Danvers Road, Broughton, BANBURY, Oxfordshire, OX15 5DU
 Birth details: 11 February 1972
 CHAD NEWMAN 10 Danvers Road, Broughton, Banbury, Oxon, OX15 5DU. UNEMPLOYED, lately residing at 3 Gauntlets Close, Bloxham, Banbury, Oxon, OX15 4NY and Laurel Cottage, Park Lane, North Newington, OX15 6AD
 In the County Court at Banbury
 No 14 of 2015
 Date of Filing Petition: 17 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 10:08
 Whether Debtor's or Creditor's Petition Debtor's
G O'Hare 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
21 April 2015

(2325685)

NOROZALI, SAFAR MOHAMMED

16 Melrose Walk, Horsforth, LEEDS, LS18 4DA

Birth details: 1 January 1971

SAFAR MOHAMMED NOROZALI, a Pizza Chef, of 16 Melrose Walk, Horsforth, Leeds, LS18 4DA, lately residing at 52 Luxor Road, Leeds, LS8 5BJ, and previously residing at 170 Town Street, Middleton, Leeds, LS10 3TH, all in the County of West Yorkshire

In the County Court at Leeds

No 355 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 11:55

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

22 April 2015

(2325438)

NYAMPONG, MARY AKOSUA DATEBEA

Flat 109, Totteridge House, 15 Yelverton Road, LONDON, SW11 3QH

Birth details: 24 December 1957

Mary Akosua Datebea Nyampong of and trading at Flat 109 Totteridge House, 15 Yelverton Road, Battersea, London SW11 3QH, a Self-Employed Mini Cab Driver

In the County Court at Central London

No 1305 of 2015

Date of Filing Petition: 21 April 2015

Bankruptcy order date: 21 April 2015

Time of Bankruptcy Order: 13:35

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

21 April 2015

(2325683)

OSWALD, TRACY ANN

5 Snaith Terrace, WINGATE, County Durham, TS28 5BL

Birth details: 10 April 1978

Tracy Ann Oswald, also known as Tracy Ann Hockaday Unemployed, residing at 5 Snaith Terrace, Wingate, County Durham, TS28 5BL, lately residing at 5 moore Square, Wingate, County Durham, TS28 5JD, previously at 34 Coronation Road, Wingate, County Durham, TS28 5JN.

In the County Court at Durham

No 41 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 10:00

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

22 April 2015

(2325410)

PHILLIPS, NICHOLAS MARK

37 Grafton Road, Roade, NORTHAMPTON, NN7 2NQ

Birth details: 30 January 1977

NICHOLAS MARK PHILLIPS an AGENCY REPRESENTATIVE, residing at 37 Grafton Road, Roade, Northampton, NN7 2NQ and lately residing at 70 Connegar Leys, Blisworth, Northampton, NN7 3DF

In the County Court at Northampton

No 87 of 2015

Date of Filing Petition: 20 April 2015

Bankruptcy order date: 20 April 2015

Time of Bankruptcy Order: 11:57

Whether Debtor's or Creditor's PetitionDebtor's

G O'Hare 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

20 April 2015

(2325439)

PINFIELD, SALLY-ANN

19 Dolben Lane, REDDITCH, Worcestershire, B98 0LE

Birth details: 12 July 1970

SALLY-ANN PINFIELD UNEMPLOYED, also known as Sally-Ann Martin, 19 Dolben Lane, Winyates, Redditch, Worcestershire, B98 0LE, lately residing at 41 kemsey Close, Redditch, B98 7TL

In the County Court at Worcester

No 90 of 2015

Date of Filing Petition: 21 April 2015

Bankruptcy order date: 21 April 2015

Time of Bankruptcy Order: 09:00

Whether Debtor's or Creditor's PetitionDebtor's

G O'Hare 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

21 April 2015

(2325409)

ROBINSON, DAVID CHARLES

Brook Cottage, Quixhill Lane, Prestwood, UTTOXETER, ST14 5DD

CURRENTLY A HAULAGE CONTRACTOR OF BROOK COTTAGE, QUIXHILL LANE, PRESTWOOD, UTTOXETER, STAFFORDSHIRE, ST14 5DD

In the High Court Of Justice

No 3416 of 2014

Date of Filing Petition: 2 September 2014

Bankruptcy order date: 22 April 2015

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

A Draycott 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

22 April 2015

(2325454)

ROYALES, JENNIFER RUTH

69 Springwood Hall Road, OLDHAM, OL8 2QF

Birth details: 12 January 1957

Jennifer Ruth Royales a Doctor's Receptionist of 69 Springwood Hall Road Fitton Hill Oldham Lancashire Oldham OL8 2QF and lately residing at 9 Hawthorn Crescent Fitton Hill Oldham Lancashire OL8 2NH

In the County Court at Oldham

No 48 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 10:37

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

22 April 2015

(2325457)

REES, AMY REBECCA

3 Penybryn, Cimla, NEATH, West Glamorgan, SA11 1JE
 Birth details: 28 August 1984
 Amy Rebecca Rees, also known as Amy Rebecca Edmunds, Unemployed, of 3 Pen Y Bryn, Cimla, Neath, SA11 1JE, lately residing at 129 Glannant Way, Cimla, Neath, SA11 3YW
 In the County Court at Neath and Port Talbot
 No 30 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 10:15
 Whether Debtor's or Creditor's Petition Debtor'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
 23 April 2015 (2325458)

RIX, DAVID MARSDEN

3 Bosworth Way, March, Cambridgeshire, PE15 9BW
 Birth details: 16 February 1978
 DAVID MARSDEN RIX a WAREHOUSE OPERATIVE of 3 Bosworth Way, MARCH, Cambridgeshire, PE15 9BW and lately residing at 8 Hussars Court, March, Cambridgeshire and formerly at 26 Newlands Avenue, March, Cambridgeshire
 In the County Court at Peterborough
 No 75 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 09:37
 Whether Debtor's or Creditor's Petition Debtor's
J Goode 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
 22 April 2015 (2325440)

ROBBINS, THOMAS

The Barn, Porters Lodge, Coughton, ROSS-ON-WYE, Herefordshire, HR9 5ST
 Birth details: 18 March 1982
 Thomas Robbins, Unemployed, of and lately carrying on business under the style of Mud Pie Furniture Company as a Furniture Maker from The Barn, Porters Lodge, Coughton, Ross on Wye, Herefordshire, HR9 5ST
 In the County Court at Gloucester and Cheltenham
 No 72 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 09:30
 Whether Debtor's or Creditor's Petition Debtor's
S Baxter 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
 23 April 2015 (2325442)

SAFONENKOV, VLADIMIRS

89 Freckleton Street, Kirkham, PRESTON, PR4 2SQ
 Birth details: 28 August 1969
 Vladimirs Safonenkova - Production Operative, Residing at 89 Freckleton Street, Kirkham, Preston, Lancashire, PR4 2SQ Lately residing at 23 Barnfield, Kirkham, Preston, Lancashire, PR4 2AQ And 5 Haysworth Street, Preston, Lancashire, PR1 7RT And Zeltinu iela 127E, Marupe, Rigas rajons, Latvia.
 In the County Court at Preston
 No 74 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 02:10
 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
 21 April 2015 (2325446)

SHAH, VIPIN

6 Broadway Parade, Pinner Road, HARROW, Middlesex, HA2 7SY
 VIPIN SHAH TRADING AT 14A BROADWALK PINNER ROAD HARROW HA2 6ED AS RESTAURANT OF 6 BROADWAY PARADE NORTH HARROW HA2 7SY
 In the High Court Of Justice
 No 112 of 2015
 Date of Filing Petition: 12 January 2015
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 11:49
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: SHOUKAT MOLEDINA 233A GOLDERS GREEN ROAD, LONDON, NW11 9ES
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
 20 April 2015 (2325449)

SHANLEY, MELANIE SUSAN

12 Guisseny Place, Torleven Road, Porthleven, HELSTON, Cornwall, TR13 9PP
 MELANIE SUSAN SHANLEY a Cleaner of 12 Guisseny Place, Porthleven, Cornwall, TR13 9PP, also known as MRS MELANIE SUSAN JOHNSON and MISS MELANIE SUSAN TUCKER
 In the County Court at Truro
 No 95 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 11:05
 Whether Debtor's or Creditor's Petition Debtor's
C Butler 1st Floor, Cobourg House, Mayflower Street, PLYMOUTH, PL1 1DJ, telephone: 01392 889650, email: Exeter.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 23 April 2015 (2325447)

STEVENS, CARL

14 North Road, GUILDFORD, Surrey, GU2 9PU
 Birth details: 17 May 1970
 CARL STEVENS CURRENTLY A PROVIDER OF CARPET CLEANING SERVICES OF 14 NORTH ROAD GUILDFORD SURREY GU2 9PU
 In the County Court at Central London
 No 680 of 2015
 Date of Filing Petition: 24 February 2015
 Bankruptcy order date: 14 April 2015
 Time of Bankruptcy Order: 10:40
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
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
 14 April 2015 (2325414)

SYDDAL, GERARD NORMAN

Green Hedges, Honeysuckle Lane, Longsdon, STOKE-ON-TRENT, ST9 9QN
 GERARD NORMAN SYDDAL Occupation Unknown of Green Hedges Honeysuckle Lane Longsdon STOKE-ON-TRENT Staffordshire ST9 9QN
 In the High Court Of Justice
 No 1433 of 2014
 Date of Filing Petition: 2 April 2014
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 11:29
 Whether Debtor's or Creditor's Petition Creditor'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

20 April 2015

(2325419)

SHEPPARD, MELANIE KATY

30 Chandler Close, BATH, BA1 4EG
 Melanie Katy Sheppard, Unemployed, of 30 Chandler Close, Weston, Bath, BA1 4EG
 In the County Court at Bath
 No 37 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 09:43
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 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
 23 April 2015

(2325448)

SHEPPARD, STEPHEN WILLIAM

43 Rollesby Road, CHESSINGTON, Surrey, KT9 2BY
 Birth details: 17 September 1963
 STEPHEN SHEPPARD OCCUPATION UNKNOWN OF 43 ROLLESBY ROAD CHESSINGTON SURREY KT9 2BY
 In the County Court at Central London
 No 4735 of 2014
 Date of Filing Petition: 31 December 2014
 Bankruptcy order date: 9 April 2015
 Time of Bankruptcy Order: 11:12
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
 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 April 2015

(2325418)

STEELE, MAUREEN

10 Josend Crescent, Tirley, GLOUCESTER, GL19 4EX
 Birth details: 16 April 1953
 Mrs Maureen Steele, Unemployed, of 10 Josend Crescent, Tirley, Gloucester, Gloucestershire, GL19 4EX
 In the County Court at Gloucester and Cheltenham
 No 71 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 09:45
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 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
 22 April 2015

(2325686)

STEELE, LESLIE GEORGE

10 Josend Crescent, Tirley, GLOUCESTER, GL19 4EX
 Birth details: 24 June 1951
 Leslie George Steele, An Anodising Operator, of 10 Josend Crescent, Tirley, Gloucester, Gloucestershire, GL19 4EX
 In the County Court at Gloucester and Cheltenham
 No 70 of 2015
 Date of Filing Petition: 22 April 2015
 Bankruptcy order date: 22 April 2015
 Time of Bankruptcy Order: 09:45
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 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
 22 April 2015

(2325437)

SWISULSKA, JADWIGA

1b Ansteys Road, Hanham, BRISTOL, BS15 3DX
 Jadwiga Swisulska (Shop Assistant and formerly a Company Director) of 1b Ansteys Road, Bristol, BS15 3DX
 In the County Court at Bristol
 No 215 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 10:58
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 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
 23 April 2015

(2325452)

SWISULSKI, ROBERT

1b Ansteys Road, Hanham, BRISTOL, BS15 3DX
 Robert Swisulski (Shop assistant and formerly a Company Director) of 1b Ansteys Road, Bristol, BS15 3DX
 In the County Court at Bristol
 No 214 of 2015
 Date of Filing Petition: 23 April 2015
 Bankruptcy order date: 23 April 2015
 Time of Bankruptcy Order: 10:59
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 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
 23 April 2015

(2325455)

TAYLOR, RICHARD JAMES THOMAS

77 Grosvenor Road, DUDLEY, West Midlands, DY3 2PS
 Birth details: 28 December 1974
 RICHARD JAMES THOMAS TAYLOR 77 Grosvenor Road, Gornal, Dudley, West Midlands, DY3 2PS PLASTERER (Self Employed) lately residing at 13 Neachless Avenue, Wombourne, South Staffs, WV5 0NQ lately carrying on business as R & A Plastering
 In the County Court at Dudley
 No 45 of 2015
 Date of Filing Petition: 24 March 2015
 Bankruptcy order date: 20 April 2015
 Time of Bankruptcy Order: 09:00
 Whether Debtor's or Creditor's Petition Debtor's
 G O'Hare 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
 20 April 2015

(2325415)

WAKEHAM, DONALD ALFRED

31 Albert Street, WINDSOR, Berkshire, SL4 5BT
 Birth details: 13 July 1954
 Donald Alfred Wakeham also known as Lord Donald Wakeham lately residing at 31 Albert Street, Windsor, Berkshire, SL4 5BT. Occupation Engagement Manager Fidelity Info Services
 In the County Court at Slough
 No 71 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 21 April 2015
 Time of Bankruptcy Order: 11:30
 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
 21 April 2015

(2325436)

WARLOW, ELIZABETH SUSAN

23 Halliday Close, Birchwood, WARRINGTON, WA3 6QZ

Birth details: 9 April 1984

Elizabeth Susan Warlow formally known as Elizabeth Susan Mc Govern, Housewife Residing at 23, Halliday Close, Birchwood, Warrington, WA3 6QZ and lately of 3, Kiveton Walk, Warrington WA2 7ES

In the County Court at Warrington and Runcorn

No 58 of 2015

Date of Filing Petition: 22 April 2015

Bankruptcy order date: 22 April 2015

Time of Bankruptcy Order: 10:05

Whether Debtor's or Creditor's Petition Debtor's

N *Bebington* 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

22 April 2015

(2325427)

WINDLEY, CHRISTPHER LESLIE

St. Leonards House, Wychnor, BURTON-ON-TRENT, DE13 8BY

CHRISTPHER LESLIE WINDLEY, OCCUPATION UNKNOWN OF ST. LEONARDS HOUSE, WYCHNOR, BURTON ON TRENT, STAFFORDSHIRE, DE13 8BY

In the County Court at Central London

No 2880 of 2014

Date of Filing Petition: 18 July 2014

Bankruptcy order date: 13 April 2015

Time of Bankruptcy Order: 11:42

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
A *Draycott* 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

13 April 2015

(2325433)

WEYMOUTH, TANYA L

3 Brunel Way, IVYBRIDGE, Devon, PL21 0AF

Birth details: 9 December 1962

TANYA L WEYMOUTH, Residing at 3 Brunel Way, Ivybridge, Devon, PL21 0AF

In the County Court at Plymouth

No 240 of 2014

Date of Filing Petition: 29 December 2014

Bankruptcy order date: 16 April 2015

Time of Bankruptcy Order: 10:08

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: CAPQUEST INVESTMENTS LIMITED Capquest Debt Recovery Ltd, Fleet, 27 Rye Close, FLEET, GU51 2QQ

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

16 April 2015

(2325428)

WILLIAM, NICHOLAS JOHN

93b Chobham Road, LONDON, E15 1LX

Birth details: 11 November 1981

Nicholas William of 93B Chobham Road, London E15 1LX currently a Resident Liaison Officer

In the County Court at Central London

No 1311 of 2015

Date of Filing Petition: 21 April 2015

Bankruptcy order date: 21 April 2015

Time of Bankruptcy Order: 13:25

Whether Debtor's or Creditor's Petition Debtor'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

21 April 2015

(2325477)

FINAL MEETINGS

In the St Albans County Court

No 19 of 2013

KARL C A CRAWFORD

In Bankruptcy

Birth details: 2 November 1979

1 Cheviot Close, Bushey, Hertfordshire, WD23 4QW

In accordance with Section 331 of the INSOLVENCY ACT 1986 and pursuant to Rule 6.137 of the INSOLVENCY RULES 1986 I HEREBY summon a final meeting of the bankrupt's creditors on 2 July 2015 at BDO LLP, 2nd Floor, 2 City Place, Beehive Ring Road, Gatwick, West Sussex, RH6 0PA at 11:30 am.

The purpose of the meeting is to receive the Joint Trustees in Bankruptcy's final report on the administration of the bankruptcy estate and determine whether the Trustees in Bankruptcy should have their release under Section 299 of the INSOLVENCY ACT 1986.

Creditors are required to lodge proxies and unlodged proofs in order to be entitled to vote at the meeting prior to 12:00 noon on the business day prior to the date and time of the meeting detailed above. Matthew James Chadwick may be contacted by email, care of: BRNOTICE@BDO.CO.UK quoting Ref: MJC/CRH/00234361/C7 or by telephone on 01293 591058.

24 April 2015

Matthew James Chadwick, Joint Trustee

(2325691)

In the Chesterfield County Court

No 141 of 2011

ROGER MILWARD

In Bankruptcy

Residential Address: 13 Chaucer Road, Newbold, Chesterfield S41 8SS; Previous Addresses: 31 Grangewood Road, Chesterfield, Derbyshire, S40 2TF and 12 King Street South, Birdholme, Chesterfield, S40 2TR

Birth details: 3 March 1966

Employed as a Fettle

A final meeting of creditors has been summoned by the Trustees in the above matter under Section 331 of the INSOLVENCY ACT 1986 for the purposes of receiving their report on the administration and to determine whether the Trustees should have their release under Section 299 of the INSOLVENCY ACT 1986.

The meeting will be held as follows:

Date: 23 June 2015, Time: 10.00 am, Place: Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU

A proxy form is available which must be lodged with me, along with hitherto unlodged proofs, not later than Monday 22 June 2015 to entitle you to vote by proxy at the meeting.

Andrew J Maybery (IP No. 5373) and *Christopher J Brown* (IP No. 8973) of Hart Shaw LLP, Europa Link, Sheffield Business Park, Sheffield, S9 1XU were appointed Joint Trustees of the bankrupt estate of Roger Milward on 15th July 2011. Andrew Johnson Maybery was replaced as Joint Trustee by *Emma L Legdon* (IP No. 10754) on 22nd November 2013. Christopher J Brown and Emma L Legdon may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk

Christopher J Brown, Joint Trustee

24 April 2015

(2325487)

In the Boston County Court

No 51 of 2012

CARINE ALICE LEONA NIHOTTE

In Bankruptcy

Bankrupt's residential address: Alexandra, Trusthorpe Road, Sutton on Sea, Lincolnshire, LN12 2LG. Date of birth: Not known. Bankrupt's occupation: Practice Manager. Trading name or style: Park Villa Dental Surgery. Previous trading address: 7 Park Road East, Sutton on Sea, Lincolnshire, LN12 2NL.

A meeting of creditors has been summoned by the Trustee under section 331 of the Insolvency Act 1986 (as amended) for the purposes of receiving the Trustee's report of the administration of the bankrupt's estate and consideration of granting the Trustee his release under Section 299 of the Insolvency Act 1986 (as amended). The meeting will be held on 24 June 2015 at 12.00 noon at Highfield

Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY. Creditors wishing to vote at the meeting must lodge their proofs of debt and proxies at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY by 12.00 noon on 23 June 2015. Date of appointment: 14 March 2012.

Correspondence address & contact details of case manager: Duncan Christopher Lyle of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY, Tel: 023 80646430. Office Holder details: Nigel Fox (IP No: 8891) of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY, Tel: 023 80646421.

Nigel Fox, Trustee

22 April 2015

(2325515)

In the Birmingham County Court

No 1126 of 2011

DION RANDLE

Birth details: 24 February 1968

Formerly trading as Dion's Gardening

Bankrupt's residential address: 4 Withybed Close, Alvechurch, B48 7PL

Purpose of meeting: A meeting of creditors has been summoned by the Trustee under section 331 of the INSOLVENCY ACT 1986 (as amended) for the purposes of receiving the trustee's report of the administration of the bankrupt's estate and consideration of granting the Trustee his release under Section 299 of the INSOLVENCY ACT 1986 (as amended).

Date of Meeting: On 1 July 2015 at 10:00 am at Baker Tilly, Two Humber Quays, Wellington Street West, Hull, HU1 2BN

Date and time by which proofs of debt and proxies must be lodged: By 12 noon on the last business day before the meeting

Place at which they must be lodged: Two Humber Quays, Wellington Street West, Hull, HU1 2BN

Correspondence address & contact details of case manager: Peter Armstrong, Baker Tilly Creditor Services LLP, Quayside Tower, 252-260 Broad Street, Birmingham B1 2HF

Name, address & contact details of Trustee:

Primary Office Holder: *Andrew Appleyard*, Appointed: 11 October 2012, Baker Tilly Creditor Services LLP, Quayside Tower, 252-260 Broad Street, Birmingham B1 2HF, 0121 698 2177, IP Number: 8749

(2325486)

In the Truro County Court

No 113 of 2011

NICHOLAS JOHN READ

Birth details: 29 March 1972

Kitchen Retailer

Trading as Interior Solutions

Bankrupt's residential address: 3 Fernbank, Fore Street, Lelant TR26 3EJ

Previous trading address(es): Unit 5c, Penbeagle Industrial Estate, St Ives, TR26 2JH

Purpose of meeting: A meeting of creditors has been summoned by the Trustee under section 331 of the INSOLVENCY ACT 1986 (as amended) for the purposes of receiving the trustee's report of the administration of the bankrupt's estate and consideration of granting the Trustee his release under Section 299 of the INSOLVENCY ACT 1986 (as amended).

Date of Meeting: On 1 July 2015 at 10:00 am at Baker Tilly, Two Humber Quays, Wellington Street West, Hull, HU1 2BN

Date and time by which proofs of debt and proxies must be lodged: By 12 noon on the last business day before the meeting:

Place at which they must be lodged: Two Humber Quays, Wellington Street West, Hull, HU1 2BN

Correspondence address & contact details of case manager: Peter Armstrong, 0121 698 2178, Baker Tilly Creditor Services LLP, Quayside Tower, 252-260 Broad Street, Birmingham B1 2HF

Name, address & contact details of Trustee:

Primary Office Holder: *Andrew Appleyard*, Appointed: 4 May 2011, Baker Tilly Creditor Services LLP, Quayside Tower, 252-260 Broad Street, Birmingham B1 2HF, 0121 698 2177, IP Number: 8749

(2325534)

In the Bury St Edmunds County Court

No 68 of 2009

WILLIAM MICHAEL SAINSBURY

Formerly In Bankruptcy

Any other name bankrupt known as: Bill Sainsbury. Date of Birth: 14 June 1960. Occupation: Engineer. Residential Address: 13 Hardy Close, Thetford, Suffolk, IP24 1LF

Notice is hereby given that the Trustee has summoned a final meeting of the Bankrupt's creditors under section 331 of the Insolvency Act 1986 for the purpose of receiving the Trustee's report of the administration of the Bankrupt's estate and determining whether the Trustee should be given his release. The meeting will be held at King Street House, 15 Upper King Street, Norwich, NR3 1RB on 27 May 2015 at 10.00am. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the trustee at King Street House, 15 Upper King Street, Norwich, NR3 1RB 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: 8 February 2010. Office holder details: David Nigel Whitehead (IP No 008334) of Larking Gowen, King Street House, 15 Upper King Street, Norwich, NR3 1RB. Further details contact: Anne-Marie Harding, Email: anne-marie.harding@larking-gowen.co.uk. Tel: 01603 624181. Alternative contact: Lee Green, Email: lee.green@larking-gowen.co.uk, Tel: 01603 624181.

David Nigel Whitehead, Trustee

22 April 2015

(2325516)

In the Boston County Court

No 51 of 2012

MARIO EMILE ADRIEN EDOUARD STOCKMANS

In Bankruptcy

Bankrupt's residential address: Alexandra, Trusthorpe Road, Sutton on Sea, Lincolnshire, LN12 2LG. Bankrupt's date of birth: Not Known. Bankrupt's occupation: Dental Surgeon. Trading name or style: Park Villa Dental Surgery. Previous trading address: 7 Park Road East, Sutton on Sea, Lincolnshire, LN12 2NL.

A meeting of creditors has been summoned by the Trustee under section 331 of the Insolvency Act 1986 (as amended) for the purposes of receiving the Trustee's report of the administration of the bankrupt's estate and consideration of granting the Trustee his release under Section 299 of the Insolvency Act 1986 (as amended). The meeting will be held on 24 June 2015 at 11.00am at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ. Creditors wishing to vote at the meeting must lodge their proofs of debt and proxies at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ by 12.00 noon on 23 June 2015. Date of Appointment: 14 March 2012.

Correspondence address & contact details of case manager: Duncan Christopher Lyle of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ, Tel: 023 80646430. Office Holder details: Nigel Ian Fox (IP No: 8891) of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ, Tel: 023 80646421.

Nigel Fox, Trustee

22 April 2015

(2325518)

In the Boston County Court

No 51 of 2012

MARIO EMILE ADRIEN EDOUARD STOCKMANS AND CARINE ALICE LEONA NIHOTTE T/A PARK VILLA DENTAL SURGERY PARTNERSHIP

In Bankruptcy

Previous trading address: 7 Park Road East, Sutton on Sea, Lincolnshire, LN12 2NL. Date of Birth: N/A

A meeting of creditors has been summoned by the Trustee under section 331 of the Insolvency Act 1986 (as amended) for the purposes of receiving the Trustee's report of the administration of the bankrupt's estate and consideration of granting the Trustee his release under Section 299 of the Insolvency Act 1986 (as amended). The meeting will be held on 24 June 2015 at 10.30am at Highfield

Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ. Creditors wishing to vote at the meeting must lodge their proofs of debt and proxies at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ by 12.00 noon on 23 June 2015. Date of Appointment: 14 March 2012.

Correspondence address & contact details of case manager: Duncan Christopher Lyle of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ, Tel: 023 80646430. Office Holder details: Nigel Fox (IP No: 8891), of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ, Tel: 023 80646421.

Nigel Fox, Trustee

22 April 2015

(2325530)

In the Central London County Court

No 6005 of 2012

TIMOTHY VINCENT WRIGHT

In Bankruptcy

Occupation: Self Employed Fitness Instructor. Current residential address: 172c Camberwell Grove, Peckham, London SE5 8RH, lately of Flat 63, Southwold Mansions, London, W9 2LF. Date of Birth: 5 February 1958

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 16 July 2015 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: 24 September 2013.

Office Holder details: Paul Atkinson (IP No 9314) of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY, Email: CP.worthing@frpadvisory.com.

Paul Atkinson, Trustee

23 April 2015

(2325533)

In the Central London County Court

No 2510 of 2010

JOEL ZIMELSTERN

In Bankruptcy

Home address: 10 Westbury Road, Buckhurst Hill, Essex, IG9 5NW. Date of Birth: 13 October 1967. Occupation: Insurance Claim Consultant

Notice is hereby given by the Trustee pursuant to Section 331 of the Insolvency Act 1986 ("the Act") that a final meeting of the creditors of the Bankruptcy Estate will be held at the offices of David Rubin & Partners, 26-28 Bedford Row, London, WC1R 4HE on 23 June 2015 at 11.30 am for the purpose of having a report and an account laid before them showing how the administration of the bankruptcy estate has been conducted and to determine whether the Trustee should have his release under section 299 of the Act. Proxies to be used at the meeting must be lodged with the Trustee at 26-28 Bedford Row, London, WC1R 4HE not later than 12.00 noon of the business day before the meeting.

Office Holder details: Stephen Katz (IP No. 8681) of David Rubin & Partners, 26-28 Bedford Row, London, WC1R 4HE. Date of appointment: 29 June 2011. Further details contact: Simon Pickard, Tel: 020 7400 7900.

Stephen Katz, Trustee

23 April 2015

(2325522)

MEETING OF CREDITORS

In the Durham Court

No 14 of 2015

HARRY COOK

Occupation & Address Unknown

Date of Bankruptcy: 15 April 2015

The Insolvency Service, Official Receiver's Office, 1st Floor, Melbourne House, Pandon Bank, Newcastle upon Tyne NE1 2JQ

Official Receiver: Newcastle upon Tyne

(2325525)

In the High Court

No 1500 of 2013

TIMOTHY JOHN FROGGATT

Current residential address: 20 The Boulevard, Hollingworth, Hyde, Cheshire SK14 8PL

Birth details: 28 April 1960

Self-employed Metal Fabricator

Any name or style (other than bankrupt's own name) under which bankrupt has carried on business or incurred a debt: Dove House Forge

Notice is hereby given that a meeting of the creditors of the bankrupt's estate will be held at CLB Coopers, 5th Floor, Ship Canal House, 98 King Street, Manchester M2 4WU, on 22 May 2015 at 10.30 am for the purposes of providing the creditors with the opportunity to establish a creditors' committee and also agreeing the basis of the Joint Trustees' remuneration. Creditors voting via proxy must lodge their proxy forms and details of the claim with CLB Coopers, 5th Floor, Ship Canal House, 98 King Street, Manchester M2 4WU, by no later than 12 noon on 21 May 2015.

Further Details: Phil Yarwood, pyarwood@clbcoopers.co.uk, 0161 245 1000

Diane Hill and *Mark Getliffe*, Office Holder Numbers: 008945 and 008892, Joint Trustees, Ship Canal House, 98 King Street, Manchester M2 4WU. Date of Appointment: 23 February 2015

(2325523)

In the Oxford County Court

No 10 of 2013

LYNDA JAYNE HARDIE

In Bankruptcy

Address: 19 Metcalfe Close, Abingdon, Oxfordshire, OX14 5TH. Date of Birth: 8 May 1972.

I, J M Tittley (IP No. 8617) of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield, M45 7TA 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 24 July 2013. 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 6.137 of the Insolvency Rules 1986 for the purpose of considering and if thought fit, passing the following resolutions: "That the trustee's final report and receipts and payments account be approved and that the trustee obtain his release pursuant to Section 299 of the Insolvency Act 1986." The meeting will be held at the office of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield, M45 7TA on 03 July 2015, at 10.00 am. All proxies must be lodged no later than 12 noon on the working day before the date of the meeting.

For further details contact: Michelle Laffan on Tel: 0161 413 0930 or on Email: michelle.laffan@leonardcurtis.co.uk.

J M Tittley, Trustee

24 April 2015

(2325524)

In the Slough County Court
No 451 of 2011

RAMACHANDRAN THANARAAJ

In Bankruptcy

Date of birth: 20 May 1960. Occupation: Unemployed. Residential address: 17 Westbury Avenue, Southall, Middlesex, UB1 2UY. Trading names or styles: Stop & Shop. Trading address: 23 Wisbech Road, March, Cambridgeshire, PE15 8ED.

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 Section 314(7) for the purpose of receiving the report of the Trustee of the administration of the bankruptcy estate and forming a creditors' committee, and if no committee is formed to agree the basis of remuneration of the Trustee. The meeting will be held at Jamesons House, Compton Way, Witney, OX28 3AB on 15 May 2015, at 3.00 pm. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Trustee at the offices of Jamesons Insolvency & Business Recovery LLP, Jamesons House, Compton Way, Witney, Oxfordshire OX28 3AB, 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: 17 April 2015. Office Holder Details: Carolyn Dunn (IP No. 009726) of Jamesons Insolvency & Business Recovery LLP, Jamesons House, Compton Way, Witney, Oxfordshire OX28 3AB. For further details contact: John Sheehan on email: John@jamesons-ibr.co.uk

Carolyn Dunn, Trustee

22 April 2015

(2325495)

In the Croydon County Court
No 624 of 2014

KANDEEPAN THURAIRAJAH

Mr KANDEEPAN THURAIRAJAH superstore employee of 42 Keston Road, Thornton Heath CR7 6BS

Birth details: 7 May 1979

A First Meeting of Creditors is to take place on: 21 May 2015 at 1400 hours

Venue: At the Official Receiver's office at the address stated below.
11th Floor, Southern House, Wellesley Grove, Croydon, Surrey, CR0 1XN

Purpose of Meeting: GENERAL MEETING OF CREDITORS Purpose: To appoint a trustee of the bankrupt's estate

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 on 20 May 2015 at the Official Receiver's address stated below
Official Receiver: *L Cook*, 11th Floor, Southern House, Wellesley Grove, Croydon, Surrey, CR0 1XN, Telephone Number: 0208 681 5166, Email Address: Daniel.Gould@Insolvency.GSI.Gov.UK

Capacity: Trustee, Receiver and Manager

Date of Appointment: 11 March 2015

(2325513)

In the Kendal County Court
No 13 of 2015

MARK VINCENT TUOHY

In Bankruptcy

Residential Address: 42 Fairholme, Sedbergh LA10 5AY. Previous Residential Address: Chapel Cottage, Beckfoot, Lowgill, CA8 0BL. Date of Birth: 12 June 1962. Occupation: Writer.

Notice is hereby given that a General Meeting of Creditors, summoned by the Trustee, will be held at Baker Tilly Creditor Services LLP, Springfield House, 76 Wellington Street, Leeds, LS1 2AY on 26 May 2015, at 10.30 am for the purpose of establishing a creditors' committee or if no committee is formed, agreeing to fix the basis of the Trustee's remuneration and disbursements. To be entitled to vote at the Meeting, creditors must lodge completed proxies and hitherto unlodged proofs of debt at 4th Floor, Springfield House, 76 Wellington Street, Leeds, LS1 2AY no later than 12.00 noon on 25 May 2015. Date of Appointment: 1 April 2015. Correspondence address and contact details of case manager: Martin Wilman, Baker Tilly Creditor Services LLP, 4th Floor, Springfield House, 76 Wellington Street, Leeds, LS1 2AY, Tel: 0113 285 5242.

Further details contact: Alec Pillmoor, (IP No. 007243) of Baker Tilly Creditor Services LLP, Two Humber Quays, Wellington Street West, Hull HU1 2BN Tel: 01482 607200.

Alec Pillmoor, Trustee

23 April 2015

(2325694)

In the County Court at Telford
No 19 of 2015

RON WALTERS

In Bankruptcy

Bankrupt's residential address at the date of the bankruptcy order: 3 Manor Close, Hinstock, Market Drayton, TF9 2TZ. Other residential address in the 12 months prior to the bankruptcy order: 28 Warwick Way, TF1 6JZ and 3 Church Farm Barns, Warwickshire, TF6 5DG. Bankrupt's date of birth: 9 January 1972. Bankrupt's occupation: Will Writer..

Richard J Hicken of Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT was appointed trustee in bankruptcy of Ron Walters on 14 April 2015. The trustee in bankruptcy has convened a meeting of the creditors of the bankrupt under Rule 6.81 of the INSOLVENCY RULES 1986 to take place at Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT on 05 June 2015, at 11.00 am for the purpose of fixing the basis of the remuneration of the trustee in bankruptcy and his entitlement to charge disbursements. 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.

Further details contact: Richard J Hicken (IP No. 10890), Tel: 0117 305 7679. Alternative contact: Olivia S Stibbs.

Richard J Hicken, Trustee

24 April 2015

(2325491)

In the Leicester County Court

No 427 of 2011

No 18 of 2011

JOSEPH MARK WILKINSON

Address: 2 Byron Way, Melton Mowbray, Leicestershire LE13 1NY

Birth details: 27 July 1977

Notice is hereby given, pursuant to Rule 6.81 of the INSOLVENCY RULES 1986, that a Meeting of the Bankrupt's Creditors has been summoned by the Trustee and will be held at the offices of Bulley Davey, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough PE7 8HP on Thursday, 21st May 2015, at 10.00 am for the purposes of fixing his remuneration and authorising expenses.

To be entitled to vote at the Meeting, a Creditor must give written details of his debt (including the amount) and lodge any necessary form of proxy and/or postal Resolution at Bulley Davey, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough PE7 8HP, no later than 12.00 noon on Wednesday, 20th May 2015 (or deliver them to the Chairman at the Meeting).

Michael James Gregson (IP 9339), Trustee, Bulley Davey, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough PE7 8HP. Appointed 7th September 2011

Alternative contact: *June Daniel*, june.daniel@bulleydavey.co.uk, Telephone 0173 320 2920

23 April 2015

(2325528)

NOTICES OF DIVIDENDS

In the High Court of Justice
No 751 of 2010

RICHARD CHRISTOPHER ANSON

In Bankruptcy

RICHARD CHRISTOPHER ANSON who at the date of the bankruptcy order, 02/02/2010 resided at FLAT 6, DARLING HOUSE, 360 ROMAN ROAD, LONDON, E3 5QN AND OF 23 GRANT DRIVE, MAIDSTONE, ME15 9RZ. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 19 January 1962

CONTRACT SUPPORT MANAGER

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR

23 April 2015 (2325688)

In the County Court at Croydon
No 303 of 1990

JOHN BARRETT

in bankruptcy

J. BARRETT (occupation unknown) who at the time of bankruptcy resided at 52 Archery Rd, Eltham, London SE9 and lately carrying on business as J Barrett & Sons at the address. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 7 September 1938

unknown

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 3 June 2015.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920380178) RTLU.SouthWest@insolvency.gsi.gov.uk
23 April 2015 (2325434)

In the Canterbury County Court
No 792 of 2010

CLIFFORD ANTONY BIGG

In Bankruptcy

CLIFFORD ANTONY BIGG who at the date of the bankruptcy order, 19/08/2010 resided at 28 Westside, East Langdon, Dover, Kent CT15 5JG. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 20 April 1961

Civil Servant

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR

23 April 2015 (2325482)

In the Canterbury County Court
No 170 of 2010

MELISSA CLAIRE BLAKE

In bankruptcy

Individual's Addresses: MELISSA CLAIRE BLAKE who at the date of the bankruptcy order, 09/02/2010 resided at 16 Crescent Road, Ramsgate, Kent, CT11 9QX. Lately residing at Flat 3, 80 Westgate Bay Avenue, Westgate-On-Sea, Kent, CT8 8NU. Formerly residing at 102 The High Street, GArlinge, Margate, Kent, CT9 5LP. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 21 January 1976

Nurse

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 5 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO Box 490, Ipswich IP1 1YR

24 April 2015 (2325435)

In the Central London County Court
No 8205 of 2010

PATRICK JOSEPH BOLAND

In Bankruptcy

Date of birth: 29 September 1963. Occupation: Sound Recordist. Residential address: Flat 2, Lee Court, 39-41 Queen Annes Place, Enfield, Greater London, EN1 2PS..

Notice is hereby given, pursuant to Rule 11.2(1A) of the Insolvency Rules 1986 (as amended), that the Joint Trustees intend to declare a first and final dividend to unsecured 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 Joint Trustees at ReSolve Partners Limited, One America Square, Crosswall, London, EC3N 2LB by no later than 22 May 2015 (the last date for proving). Creditors who have not proved their debt by the last date for proving may be excluded from the benefit of this dividend or any other dividend declared before their debt is proved. Date of Appointment: 13 May 2014. Office Holder details: Cameron Gunn, Mark Supperstone and Simon Harris (IP Nos 9362, 9734 and 11372) all of ReSolve Partners Limited, One America Square, Crosswall, London, EC3N 2LB. For further information contact: James Reeves on Email: james.reeves@resolvegroupuk.com or by Tel: 020 3372 2804 or 020 7702 9775..

Cameron Gunn and Mark Supperstone and Simon Harris, Joint Trustees

22 April 2015 (2325463)

In the High Court of Justice
No 1936 of 2012

SONIA ADELE BYRNE

In Bankruptcy

Bankrupt's residential address: Flat 75B, Dukes Avenue, Chiswick, London, W4 2AQ. Previous residential address in past 12 months: Apartment 65, 1 Town Meadow, Brentford, Middlesex, TW8 0BQ. Bankrupt's date of birth: 26 June 1964. Bankrupt's occupation: Hairdresser. Previous trading address: Ruby B, 150 Chiswick High Road, London, W4 1PR.

Take notice that the Joint Trustees of the above named debtor's estate, intend to make a first and final distribution to unsecured creditors. Creditors of the above bankrupt are required to send in their name and address and particulars of their claim to the Joint Trustees at the above address, by 17 June 2015. Any creditor who does not prove their debt by that date may be excluded from the dividend. It is the intention of the Joint Trustees that the distribution will be made within 2 months of the last date for proving claims, given above. Date of Appointment: 4 March 2014. Correspondence address & contact details of case manager: Kevin Welch, Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ. Office Holder details: Duncan Christopher Lyle (IP No: 12890) and Mark Sands (IP No: 9111), both of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, Hampshire, SO53 3TZ. Further details contact: Duncan Christopher Lyle, Tel: 023 80646430 or Mark Sands, Tel: 023 80646464.

Duncan Christopher Lyle and Mark Sands, Joint Trustees

22 April 2015 (2325481)

In the County Court of Southend
No 547 of 2012

ANDREW JAMES CHAPPELL

In bankruptcy

Addresses: Flat 14, Stirling Hall, 11-13 Elm Road, Leigh on Sea, Essex, SS9 1HT

Birth details: 5 February 1960

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4th June 2015.

Contact details: Mr *A Oliver*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk
23rd April 2015 (2325479)

In the Derby Court
No 1407 of 2009
DAVID DANIEL DANBY

In Bankruptcy
114 Weston Road, Astonon Trent, Derby DE72 2BA.
Birth details: 16 March 1955
Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 4 June 2015.
Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk
23 April 2015 (2325467)

In the CANTERBURY COUNTY COURT
No 806 of 2010

GREGORY JOHN DIXON

in bankruptcy
Addresses: Gregory John Dixon; who at the date of the bankruptcy order, 19/08/2010 resided at 41 Surrenden Road, Cheriton, Folkestone, Kent CT19 4DZ.
18 April 1966
NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.
Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.
Contact details: Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTLU.Anglia@insolvency.gsi.gov.uk
23 April 2015 (2325464)

In the CROYDON COUNTY COURT
No 761 of 2011

STEPHEN JOHN EDWARDS

in bankruptcy
Stephen John Edwards; who at the date of the bankruptcy order, 05/07/2011 resided at 30 Chestnut Avenue, West Wickham, Kent BR4 9ES. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.
Birth details: 2 July 1967
Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.
Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich, Suffolk IP1 1YR, 01473 383535, RTLU.Anglia@insolvency.gsi.gov.uk
23 April 2015 (2325475)

In the High Court of Justice
No 5824 of 2009

ANTONY MILLER FAIR

In Bankruptcy
ANTONY MILLER FAIR who at the date of the bankruptcy order, 03/07/2009 resided at 51 OLD FARM CLOSE, HOUNSLOW, MIDDLESEX, TW4 7AB. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.
Birth details: 20 June 1966
REFUSE COLLECTOR
Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 5 June 2015.
Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR
24 April 2015 (2325472)

In the Hastings County Court
No 88 of 2010

RACHEL CLAIRE FRIZZELL

In Bankruptcy
RACHEL CLAIRE FRIZZELL who at the date of the bankruptcy order, [15/02/2010 resided at 13, Suffolk Road, Bexhill on Sea, East Sussex TN39 5BH. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.
Birth details: 1 March 1982
Office Manager
Any other name: RACHEL CLAIRE PALMER
Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 5 June 2015.
Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR
24 April 2015 (2325474)

In the Scarborough County Court
No 124 of 2011

ANITA JANET GOMEZ

In Bankruptcy
ANITA JANET GOMEZ who at the date of the bankruptcy order, 06/06/2011 resided at 56 Eastgate South, Drifffield, YO25 6LU in the County of East Yorkshire, Lately residing at 9 Ravenshoe, Godmanchester, Huntingdon, PE29 2DE in the County of Cambridgeshire. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.
Birth details: 28 June 1967
Dinner Lady
Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.
Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich, Suffolk IP1 1YR, 01473 383535, RTLU.Anglia@insolvency.gsi.gov.uk
23 April 2015 (2325473)

In the Chelmsford County Court
No 204 of 2010

RICHARD GOSLING

In Bankruptcy
Current Address: 7 Hawkhurst Close, Chelmsford, Essex, CM1 2SN.
Occupation: Unknown: Date of Birth: Not Known..
Notice is hereby given that we, the Joint Trustees in Bankruptcy of the above named bankrupt intend to declare a first and interim dividend to creditors within 2 months from 28 May 2015. Creditors who have not yet lodged a Proof of Debt in the bankruptcy must do so by 28 May 2015, the last date for proving, failing which they will be excluded from the dividend. Claims should be sent to Gilbert Lemon and Paul Wood, Smith & Wiliamson LLP, Portwall Place, Portwall Lane, Bristol BS1 6NA. Date of Appointment: 24 June 2011. Office Holder details: Gilbert J Lemon (IP No: 9573) and Paul David Wood (IP No: 9872), both of Smith & Williamson LLP, Portwall Place, Portwall Lane, Bristol, BS1 6NA. Further details contact: Rachel Murrant, Email: rachel.murrant@smith.williamson.co.uk, Tel: 0117 3762070..
Gilbert J Lemon and Paul David Wood, Joint Trustees
22 April 2015 (2325426)

In the Guildford County Court
No 61 of 2010

SINDI HAMMOND

Also known as: Sindy Elson

In bankruptcy

Individual's Addresses: SINDI HAMMOND who at the date of the bankruptcy order, 10/02/2010 resided at 1 Holly Lane, Godalming, Surrey GU7 2LP. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 23 July 1982

unknown

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 5 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO Box 490, Ipswich IP1 1YR
24 April 2015 (2325484)

In the Maidstone County Court
No 204 of 2011

MARK ANDREW HARRIS

Landlord of 80 Lee Heights, Bambridge Court, Maidstone, ME14 2LD, lately carrying on business from The Street, Igtham, Kent TN15 9HH under the trading style of The George & Dragon and formerly of Maidstone Road, Hadlow, Tonbridge, Kent TN11 0HP under the trading style of The Harrow and

FIONA MARGARET HARRIS

a public house Landlady of 80 Lee Heights, Bambridge Court, Maidstone, ME14 2LD, lately carrying on business from The Street, Igtham, Kent TN15 9HH under the trading style of The George & Dragon and formerly of Maidstone Road, Hadlow, Tonbridge, Kent TN11 0HP under the trading style of The Harrow

Notice is hereby given that I intend to declare a First and Final Dividend to the unsecured creditors within 2 months of 5 June 2015. Any creditors who have not yet lodged a proof of debt must do so by 5 June 2015 or they will be excluded from this Dividend. Creditors should send their claims to the undersigned.

Adelle Firestone, Trustee (IP Number: 8804), Firestones Corporate Recovery & Insolvency, Ground Floor, Taunton House, Waterside Court, Medway City Estate, Rochester, Kent ME2 4NZ.

Further information is available from the offices of Firestones on 01634 724440.
23 April 2015 (2325689)

In the Huddersfield Court
No 215 of 2009

MRS SUSAN PATICIA HEATHCATE

In Bankruptcy

Addresses: 7 Laburnum Grove, Golcar, Huddersfield, West Yorkshire, HD7 4BA

Birth details: 3 January 1961

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk
23 April 2015 (2325430)

In the Carmarthen County Court
No 57 of 2011

EIFION HUW JONES

In Bankruptcy

Tynewydd, Dryslwyn, Carmarthen SA32 8BA

Birth details: 22 September 1959

Haulier

Other name under which bankrupt carried on business - E J Haulage
Notice is hereby given, pursuant to Rule 11.2 of the INSOLVENCY ACT 1986, that I intend to pay within 2 months from 1 June 2015 (being the last date of proving) a first and final dividend. Creditors who have not yet proved their debts must do so by 1 June 2015 otherwise they will be excluded from the benefit of any distribution made before their debt is proved. Please note that should the dividend be 100

pence in the pound, creditors who have not proved should be aware that if they do not participate in the dividend, remaining funds will be used to pay statutory interest to the proved creditors. To enable unproved creditors to prove their debts, the necessary proof of debt forms are available from me. Creditors should send their claims to *Alun Evans* of Bevan & Buckland, 45 High Street, Haverfordwest, Pembrokeshire, SA61 2BP.

Alun Evans (IP No 8675), Trustee, Bevan and Buckland, 45 High Street, Haverfordwest SA61 2BP. Tel: 01437 760666

Date of appointment: 5 September 2011

Alternative contact - *Margaret Reeves*

22 April 2015 (2325693)

In the Bridgend County Court
No 122 of 2011

CHRISTOPHER JONES

In bankruptcy

Christopher Jones; who at the date of the bankruptcy order, 04/08/2011 resided at 18 Pembroke Terrace, Nantymoel, Bridgend, CF32 7NY. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 3 August 1965

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 5 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTLU.Anglia@insolvency.gsi.gov.uk
24 April 2015 (2325469)

In the NEATH AND PORT TALBORT
No 109 of 2009

MRS NICOLA JONES

in bankruptcy

Addresses: Nicola Jones; who at the date of the bankruptcy order, 05/05/2009 resided at 22 Cwrt Y Carw, MargamVillage, Port Talbot SA13 2TS and lately residing at 5 The Walk, New Inn, Pontypool, Gwent NP4 0PU.

Birth details: 23 March 1968

NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: LTADT North, Dividend Team, Ground Floor, Copthall House, King Street, Newcastle Under Lyme, ST5 1UE
23 April 2015 (2325466)

In the Brighton County Court
No 171 of 2010

PAUL KENNY

In Bankruptcy

Addresses: PAUL KENNY who at the date of the bankruptcy order, 02/02/2010 resided at 29 Inholmes Park Road, Burgess Hill, West Sussex RH15 0JJ lately residing at 1 Caburn Road, Brighton, East Sussex BN3 6EF

Birth details: 12 June 1965

Head of Planning

NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR
23 April 2015 (2325425)

In the High Court of Justice
No 6284 of 1993

JOHN DAVID MAFFIA

deceased bankrupt

Individual's Addresses: unknown

Bankrupt's date of birth: unknown

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 3 June 2015.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920380178) RTLU.SouthWest@insolvency.gsi.gov.uk
23 April 2015 (2325429)

In the Bristol County Court

No 454 of 2010

STEVEN BRIAN MASTERS

Formerly In Bankruptcy

Current Address: 3 Carice Gardens, Clevedon, Somerset, BS21 5DH.
Former Address: 36 Kennaway Road, Clevedon, Somerset, BS21 5DH. Occupation: Property Management Agent. Date of birth: 15 January 1956. Trading name: Belluton Property Bureau. Trading Address: 190 Wells Road, Knowle, Bristol, BS4 2AX..

Notice is hereby given that we, Paul David Wood and Stephen John Adshead, the Joint Trustees in Bankruptcy of the above named bankrupt intend to declare a first and final dividend to creditors within 4 months from 22 May 2015. Creditors who have not yet lodged a Proof of Debt in the bankruptcy must do so by 22 May 2015, the last date for proving, failing which they will be excluded from the dividend. Claims should be sent to Paul David Wood and Stephen John Adshead of Smith & Williamson LLP, Portwall Place, Portwall Lane, Bristol BS1 6NA. Date of appointment: 1 March 2011. Office Holder Details: Paul David Wood and Stephen John Adshead (IP Nos 9872 and 8574) of Smith & Williamson LLP, Portwall Place, Portwall Lane, Bristol BS1 6NA. For further details contact: Dave Bridge on email: dave.bridge@smith.williamson.co.uk or on tel: 0117 376 2027. Reference Number: MB711..

Paul David Wood and Stephen John Adshead, Joint Trustees
22 April 2015 (2325485)

In the Slough County Court

No 374 of 2011

VALLI MOHENTHIRAM

In Bankruptcy

Residential Address: 29 Manor Road, Hayes, Middlesex, UB3 2DG..

Notice is hereby given to all known unsecured creditors pursuant to Rule 11.2 of the Insolvency Rules 1986 that the last date for proving debts against the above named debtor is 18 May 2015 by which date claims must be sent to the undersigned, Simon Paterson of Moore Stephens LLP, Victory House, Quayside, Chatham Maritime, Kent ME4 4QU, the Trustee in bankruptcy of the debtor. Notice is further given that the Trustee in bankruptcy intends to declare a first and final dividend to all known unsecured creditors within two months of the last date for proving. Should you fail to submit your claim by 18 May 2015 you will be excluded from the benefit of any dividend. Date of appointment: 25 May 2012. Office Holder details: Simon Paterson (IP No. 6858) of Moore Stephens LLP, Victory House, Quayside, Chatham Maritime, Kent ME4 4QU. Further details contact: Frankie Hewett, Email: frankie.hewett@moorestephens.com, Tel: 01634 895100, Reference: C66599..

Simon Paterson, Trustee
22 April 2015 (2325494)

In the Exeter County Court

No 270 of 2010

DAVID COLIN PARKER

In bankruptcy

Individual's Addresses: Green Fields, Bratton Clovelly, Okehampton, Devon, EX20 4JP

Birth details: 8 October 2010

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 24 April 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk
24 April 2015 (2325493)

In the COUNTY COURT AT BIRMINGHAM

No 812 of 2011

MRS REBECCA KATHLEEN PROSSER

IN BANKRUPTCY

Addresses: REBECCA KATHLEEN PROSSER; who at the date of the bankruptcy order, 26/07/2011 resided at 132 Berwicks lane, Chelmsley Wood, Birmingham, B37 7RH

Birth details: 19 March 1970

COMPLIANCE ADMINISTRATOR

NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR
23 April 2015 (2325520)

In the Liverpool County Court,

No 203 of 2012

GRAHAM STEPHEN RALPH

Residential Address at date of bankruptcy order: 28 Lowther Crescent, St Helens, WA10 3PW

Birth details: 16 April 1971

Self Employed Haulier

Trading Address: 28 Lowther Crescent, St Helens, WA10 3PW

Final Date for Proving: 29 May 2015

Notice is hereby given by the Trustee in Bankruptcy of the intention to declare a First and Final Dividend to unsecured creditors within a period of two (2) months from the Date of Proving specified in this notice. Creditors who have not yet lodged a Proof of Debt are required to submit a Proof of Debt form, together with any documentary evidence in support of their claim, to the Trustee in Bankruptcy at the address of the Office Holders no later than the Date of Proving, failing which they will be excluded from any dividend.

Date of Appointment: 23 October 2012

Trustee's Name and Address: *Edward Christopher Wetton* (IP No. 006229) of Gibson Booth, 15 Victoria Road, Barnsley, South Yorkshire, S70 2BB, email: ecw@gibsonboothinsol.com, telephone: 01226 215999

For further information contact Kay Schofield at the offices of Gibson Booth on 01226 215999, or ks@gibsonboothinsol.com
21 April 2015 (2325514)

In the Peterborough Court

No 273 of 2010

CARYLL DIANE REID

In bankruptcy

Individual's Addresses: 14 Pembroke Road, Stamford, Lincs PE9 1BS

Birth details: 27 December 1956

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 5 June 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk
24 April 2015 (2325488)

In the Blackburn Court

No 233 of 2009

PAUL STEPHEN RIMINGTON

In Bankruptcy

Addresses: 1 Carlisle Road, Accrington, BB5 6DD

Birth details: 10 February 1970

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 5 June 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk
24 April 2015 (2325535)

In the Dewsbury Court
No 79 of 2010

SIMON LEE ROBSON

In Bankruptcy

28 Violet Road, East Ardsley, Wakefield WF3 2NH

Birth details: 12 January 1973

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 5 June 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk

24 April 2015

(2325490)

In the Manchester County Court
No 1168 of 2013

MARY LOUISE SEDDON (TRADING AS ASHFIELD VETERINARY SURGERY)

In Bankruptcy

Residential address: 55 Ashfield Road, Sale, Manchester, M33 7DS.
Date of birth: 27 April 1964. Occupation: Vet..

Notice is hereby given that I, Vincent A Simmons (IP No. 8898) of Bennett Verby CR & I Services LLP, 7 St. Petersgate, Stockport, Cheshire, SK1 1EB intend to declare a first interim dividend to unsecured creditors herein within a period of two months from the last date of proving. Last date of proving: 21 May 2015. Date of appointment: 13 November 2013. For further details contact: Vincent A Simmons on Tel: 0161 476 9000 or Email: n.baker@bvllp.com. Alternative Contact: Nicola Baker..

Vincent A Simmons, Trustee

22 April 2015

(2325489)

In the COUNTY COURT AT MEDWAY
No 454 of 2011

JACQUES SERFONTEIN

IN BANKRUPTCY

JACQUES SERFONTEIN; who at the date of the bankruptcy order, 29/07/2011 resided at 36 Sussex Drive, Walderslade, Chatham, Kent ME5 0NP. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed

Birth details: 6 April 1977

MECHANICAL TECHNICIAN

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR

23 April 2015

(2325532)

In the High Court of Justice
No 629 of 2010

SIMON AUSTIN JAMES SHERLOCK

In Bankruptcy

Addresses: SIMON AUSTIN JAMES SHERLOCK who at the date of the bankruptcy order, 28/01/2010 resided at 21a Acolf Road, Fulham, London SW6 2AJ,

Birth details: 1 January 1974

Telephonist

NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR

23 April 2015

(2325521)

In the County Court at Taunton
No 713 of 2009

TREVOR MICHAEL TAYLOR

in bankruptcy

Trevor Michael Taylor, who at the time of bankruptcy was employed as a production manager and resided at 7 PilgrimsWay, Chapel Road, Pawlett, Nr Bridgwater, Somerset, TA6 4ST. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed

Birth details: 27 December 1964

Production manager

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 3 June 2015.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920380178) RTLU.SouthWest@insolvency.gsi.gov.uk

23 April 2015

(2325529)

In the County Court of Wolverhampton
No 30 of 2013

KENNETH JOHN WARDLE

In bankruptcy

William Bentley Court, Wednesfield WV11 1QN

31 July 1958

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *A Oliver*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk

23 April 2015

(2325517)

In the Exeter County Court
No 839 of 2009

LEE MICHAEL WEBBER

Addresses: Lee Michael Webber who at the date of the bankruptcy order, 22/11/2009 resided at 20 Higher Street, Cullompton Devon, EX15 1AJ. - NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 2 June 1982

Postman

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 3 June 2015.

Contact details: Mr *A Oliver*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920 380137) RTLU.SouthWest@insolvency.gsi.gov.uk
Tel: 02920380137 Fax: 02920 381168

23 April 2015

(2325497)

In the County Court at Norwich
No 202 of 1990

BRIAN LESLIE WHITEHAIR

deceased bankrupt

BRIAN LESLIE WHITEHAIR who at the time of bankruptcy was employed as a PART-TIME MARKET TRADER and resided at Fenside, Fen Street, BRESSINGHAM, Norfolk, also known as C C WELLS lately residing at The Chesnuts, 19 Norwich Road, DEREHAM, Norfolk and lately carrying on business as THE BEECHES HOTEL, SHIPDHAM, Norfolk, BARN RUCHE COUNTRY CLUB, WATTON, Norfolk and C C NIGHTSPOT, 15/19 St Stephens Road, NORWICH, Norfolk. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 19 October 1937

Market Trader

Any other name: C C Wells

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 3 June 2015.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920 380178) RTLU.SouthWest@insolvency.gsi.gov.uk (2325519)
24 April 2015

In the SWANSEA COUNTY COURT
No 3 of 2011

HELEN LOUSIE WILLIAMS

in bankruptcy

Helen Lousie Williams; who at the date of the bankruptcy order, 05/01/2011 resided at 28a Heol Llwyn Bedw, Hendy, Pontarddulais, SWANSEA, SA4 0XJ. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 10 August 1975

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 5 June 2015.

Contact details: LTADT North, Dividend Team, Ground Floor, Copthall House, King Street, Newcastle Under Lyme, ST5 1UE
24 April 2015 (2325526)

In the Preston Court
No 741 of 2010

LINDA WORDEN

In Bankruptcy

15 Lychfield Drive, Bamber Bridge, PR5 6DD

Birth details: 13 March 1956

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 4 June 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk
23 April 2015 (2325527)

In the High Court of Justice
No 7478 of 2011

JULIE WRIGHT

Residential address: 83 Churchfields, Tickton, Beverley, East Yorkshire HU17 9SY

Care Home Consultant

Name or style that the bankrupt incurred credit/carried on business in previous twelve months: Wright Care Home Solutions

Notice is hereby given pursuant to Rule 11.2 of the Insolvency Rules 1986, that it is my intention to declare a first dividend to the unsecured creditors of the above named bankrupt, within the period of two months from the last date of proving. Creditors who have not done so are required, on or before 20 May 2015, to send their proofs of debt to John William Butler (IP No 9591) of Redman Nichols Butler, Maclaren House, Skerne Road, Driffeld YO25 6PN (T: 01377 257788), the trustee of the above named debtor and, if so requested, to provide such further details or produce such documentary or other evidence as may appear to him to be necessary. A creditor who has not proved his debt by the date specified will be excluded from the dividend.

J W Butler, Trustee

16 April 2015

Trustee's details: *John William Butler*, Redman Nichols Butler, Maclaren House, Skerne Road, Driffeld YO25 6PN. T: 01377 257788. IP number: 9591. Date of appointment: Bankruptcy order made: 19 January 2012, JW Butler appointed trustee by the Secretary of State on 9 February 2012. (2325687)

NOTICES TO CREDITORS

In the Romford County Court
No 120 of 2014

SUZANNE VALERIE BRINSMEAD

In Bankruptcy

Current address: 333 Marine Terrace, Geographe, Western Australia, WA6280. Former address: 19 St Georges Avenue, Hornchurch, Essex, RM11 3PD. Occupation: Hairdresser. Date of Birth: 16 October 1965. Trading name: The Gallery Hair and Beauty Studio of 92-98 Brentwood Road, Romford, Essex, RM1 2SA.

Notice is hereby given to all known and potential creditors that full particulars of any outstanding claims against the above named named must be made in writing to the Trustee in Bankruptcy at the address below before close of business on Friday 31 July 2015. A Proof of Debt form may be obtained by contacting the Trustee in Bankruptcy at the office below. No claims will be considered if received after 31 July 2015. Date of appointment: 12 June 2014.

Office Holder details: Stephen Lancaster, IP No. 13910, of Premier Business Recovery Limited, Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent ST6 6BD.

Further details contact: Stephen Lancaster or Tom McGuire, Tel: 01782 815778, Email: spl@premierbusinessrecovery.co.uk

Stephen Lancaster, Trustee

22 April 2015

(2325690)

NOTICE TO CREDITORS OF MEETING OF CREDITORS

THE INSOLVENCY ACT 1986

In the Oldham County Court

No 57 of 2014

SAZZADUR RAHMAN

IN BANKRUPTCY

Residential Address: 154 Garforth Street, Chadderton, Lancs, OL9 6RN

Date of Birth: Unknown

Occupation: Unknown

Principal trading address: 80-84 Market Street, Stalybridge, SK15 2AB

A general meeting of creditors of the above-named bankrupt has been summoned by the Trustee for the purpose of considering the formation of a creditors' committee in accordance with Section 301 of the INSOLVENCY ACT 1986.

The meeting will be held at 2:00pm on Friday 22 May 2015 at the offices of Carmichael & Co, Lowry House, 17 Marble Street, Manchester, M2 3AW.

In the event that a creditors' committee is not formed, resolutions may be considered at the meeting agreeing the terms on which the Trustee in Bankruptcy is to be remunerated and category 2 disbursements paid. Proofs and proxies to be used at the meetings must be lodged with the Trustee at the offices of Carmichael & Co, Lowry House, 17 Marble Street, Manchester, M2 3AW no later than 12:00 noon on Thursday 21 May 2015.

Rule 6.86 of the INSOLVENCY RULES 1986 requires the Trustee to 'have regard to the convenience of creditors' in fixing the venue for the meeting. Creditors do not usually attend the meetings in person, and thus convening the meeting anywhere other than the Trustee's office is likely to incur costs with no benefit to creditors. If any creditor wishes the venue to be changed, they should notify the Trustee as soon as possible.

Dated 23 April 2015

Marc Landsman

Trustee in Bankruptcy (appointed on 19 March 2015)

Carmichael & Co, Lowry House, 17 Marble Street, Manchester M2 3AW

Further details are available from:

Marc Landsman, IP Number 9138

tel: 0845 644 3114 e-mail: r143604@carmichaelsinsolvency.co.uk

website: www.carmichaelsinsolvency.co.uk (2325483)

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	
ABBOTT, Eileen Ethel	Silvanna Court Residential Home, 84 Runwell Road, Wickford, Essex SS11 7HR and 29 Third Avenue, Shotgate, Wickford, Essex SS11 8RF . 31 December 2014	Palmer Solicitors, 19 Town Square, Basildon, Essex SS14 1BD. (Lee John McClellan)	10 July 2015	(2325549)
ALLEN, Patrick Guy	Room 2, Astell House, Overton Park Road, Cheltenham, Gloucestershire. 26 March 2015	Harrison Clark Rickerbys Ltd, Ellenborough House, Wellington Street, Cheltenham, Gloucestershire GL50 1YD. (Philippa Sandeman Sarsfield-Hall and Giles Sandeman-Allen)	10 July 2015	(2325502)
ASHMORE, Kevin	10 Lorina Road, Ramsgate, Kent CT14 7PZ. 24 February 2015	C M Robinson Solicitors, 47 Queen Street, Deal, Kent CT14 6EY. (Christopher Michael Robinson.)	29 June 2015	(2325560)
AUCUTT, Jack Arthur	101 Goldcroft Road, Weymouth, Dorset DT4 0EA. 18 February 2015	Mustoe Shorter Solicitors & Advocates, 7-8 Frederick Place, Weymouth, Dorset DT4 8HQ. (Ref: CS/A1120/3.) (Timothy Shorter and Lee Christmas.)	8 July 2015	(2325699)
BAKER, Yvonne Dorothy	22 Sunset Close, Pevensey Bay, East Sussex BN24 6SA. 16 January 2015	Barry & Co, Bay Terrace, Pevensey Bay, East Sussex BN24 6EE. (Jonathan Barry)	29 June 2015	(2325506)
BALL, Ronald	42 Fearn Avenue, Bradwell, Newcastle under Lyme, Staffordshire ST5 8NE. 10 February 2015	Tinsdills Solicitors, 15-19 Marsh Parade, Newcastle under Lyme, Staffordshire ST5 1BT. (Kathleen Locker)	10 July 2015	(2325545)
BARKER-CHING, (otherwise known as Barker), Lynne Ellen	Flat 26, St Margarets Court, The Barons, Twickenham, Middlesex. 24 September 2010	Hawkins Ryan Solicitors, 19 Tuesday Market Place, King's Lynn, Norfolk PE30 1JW.	10 July 2015	(2325542)
BAXTER, Jessie	14 Ray Gardens, Thames View Estate, Barking, Essex IG11 0PW. 18 December 2014	Moss & Coleman Solicitors, 170-180 High Street, Hornchurch, Essex RM12 6JP. (Gillian May Brett and Roger Day)	3 July 2015	(2325501)
BEALE, John	Sunrise Nursing Home, 30-34 Station Road, Beaconsfield, Buckinghamshire HP9 1AB. Pharmacist (Retired). 30 January 2015	Lennons Solicitors Ltd, Chess Chambers, 2 Broadway Court, Chesham, Bucks HP5 1EG, Tel: 01494 773377, Fax: 01494 773100. (Directors of Lennons Solicitors: Andrew John Coyle and Jennifer Frances Russell.)	30 June 2015	(2325505)
BEECHING, Reginald Wyndham	82 Kingsmead Park, Allhallows, Rochester, Kent. 20 March 2015	dgb Solicitors LLP, The Captain's House, Central Avenue, Pembroke, Chatham Maritime, Kent ME4 4UF. (Ian Edward Pentecost and Colin Marcus Moore)	10 July 2015	(2325561)
BEETON, Douglas Malcolm	Beechy House, 14 Beechy Road, Bournemouth, Dorset BH8 8LL. 29 December 2014	Ellis Jones Solicitors, 14a Haven Road, Canford Cliffs, Poole, Dorset BH13 7LP. (Nigel Smith, Jacqueline Smith and Derek Smith)	29 June 2015	(2325570)
BENSON, Maud	Beeston View Care Home, Rode Street, Clotton, Tarporley CW6 0EG. 7 December 2014	Swayne Johnson Solicitors, 2 Hall Square, Denbigh LL16 3PA. (Philip Benson)	10 July 2015	(2325569)

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	
BOLD, Margaret Elaine	31 Clifton Road, Runcorn, Cheshire WA7 4SX. 1 March 2015	Butcher & Barlow LLP, 66 High Street, Runcorn, Cheshire WA7 1AW. (Gillian Margaret Barker and Marion Elspeth Gelling)	29 June 2015	(2325596)
BOND, Joan Muriel	Stokelea Bridstow, Ross-on-Wye, Herefordshire HR9 6QQ. 14 March 2015	Okell FrancisLaw, Solicitors, Church Row, Ross-on-Wye, Herefordshire HR9 5HR. (Andrew David Morris and Deborah Jane Bullock.)	29 June 2015	(2325564)
BOOTH, Eric William	30 Busby Court, Bentley Close, Royal British Legion Village, Aylesford, Kent ME20 7SG . 31 January 2015	dgb Solicitors LLP, The Captain's House, Central Avenue, Pembroke, Chatham Maritime, Kent ME4 4UF. (Ian Edward Pentecost and Colin Marcus Moore)	10 July 2015	(2325611)
BRADBY, Derek John	17 Ireton Street, Scarborough YO12 7DR. 25 August 2014	Bedwell Watts & Co, 32 Queen Street, Scarborough YO11 1HD. (Peter Harris Charlton)	10 July 2015	(2325566)
BRAID, James Stuart	34 Cambridge Road, Clacton-on-Sea, Essex CO15 3QL. 21 May 2014	McMillan Williams Solicitors Limited, 159 Herne Hill, London SE24 9LR. (Cynthia Irwin)	1 July 2015	(2325565)
BRIDLE, Clifford	26 Bushfield Road, Crewkerne, Somerset TA18 8HL. 4 November 2014	Battens Solicitors, Mansion House, Princes Street, Yeovil, Somerset BA20 1EP.	10 July 2015	(2325608)
BUCKLER, Cissie Jeanette	Byeways, Bousley Rise, Ottershaw, Chertsey, Surrey. 3 January 2015	Brooks & Partners, Lyons House, 2 Station Road, Frimley, Surrey GU16 7JA. (Michael Terence Brooks)	10 July 2015	(2325597)
BURKE, Mary	12 Heathcote Road, Chandlers Ford, Eastleigh, Hampshire SO53 2HF. 28 November 2014	Eric Robinson Solicitors, 6-8 Brownhill Road, Chandlers Ford, Eastleigh, Hampshire SO53 2EA.	10 July 2015	(2325605)
CAISTER, Denis Martin	2 Wilmington Court Road, Dartford, Kent DA2 7AT. 13 December 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))	1 July 2015	(2325593)
CALDER, Gwendoline Doris	Wellcross Grange, Five Oaks, Slinfold, West Sussex RH13 0SY. 7 September 2014	Coole & Haddock Solicitors, 14 Carfax, Horsham, West Sussex RH12 1DZ. (Jennifer Lesley Murphy)	29 June 2015	(2325573)
CALLAGHAN, Bradley David	Flat 3, 4 Waltham Close, Cliftonville, Margate, Kent CT9 3YF. 6 December 2012	Robinson Allfree, 17-25 Cavendish Street, Ramsgate, Kent CT11 9AL.	10 July 2015	(2325595)
CHAMBERLAIN, Joan Doris	46 School Road, Copford, Colchester, Essex CO6 1BU. 10 January 2015	Birkett Long Solicitors, Essex House, 42 Crouch Street, Colchester, Essex CO3 3HH. (Michael Shane Collins)	10 July 2015	(2325602)
CHAMBERS, Christopher Charles	Barton on Sea, Hampshire and Hinckley, Leicestershire. 10 February 2015	Meridian Private Client LLP, Wood Rydings Court, Packington Lane, Little Packington, Warwickshire CV7 7HN. (Jonathan Charles Chambers)	10 July 2015	(2325603)
CHARLESWORTH, Fred	Clarkson House Residential Home, 56 Currier Lane, Ashton-under-Lyne, Lancashire OL6 6TB. Previously of: 65 Thompson Road, Denton, Manchester M34 2PR . Wood Machinist (retired). 7 February 2015	Bromleys Solicitors LLP, 50 Wellington Road, Ashton-under- Lyne, Lancashire OL6 6XL	29 June 2015	(2325695)
CHRISTENSEN, Anthony	19 South Parkway, Snaith, Goole, North Humberside DN14 9JW. 17 March 2015	Hugh James Solicitors, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY. (National Westminster Bank plc)	10 July 2015	(2325701)
CHURCHILL, Jean	Wirral. 23 January 2015	Hillyer McKeown, 1 Hamilton Square, Birkenhead, Wirral CH41 6AU.	10 July 2015	(2325590)

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	
CLARK, Cynthia Julie	Flat 5 Larch Court, Lower Wingfield Street, Portsmouth, Hampshire PO1 4EB. 28 March 2015	Allens, Pendower House, Cumberland Business Centre, Northumberland Road, Southsea, Portsmouth PO5 1DS.	10 July 2015	(2325700)
COLLISON, Eileen	Flat 5 Brinkburn Court, Brinkburn Vale Road, Totley, Sheffield S17 3NZ. 29 November 2014	Wake Smith LLP, 68 Clarkehouse Road, Sheffield S10 2LJ. (John Joseph Leary and Carol Ingram)	10 July 2015	(2325563)
COOPER, Margaret June	13 Heol Glynderwen, Dwr-y-Felin Road, Neath SA10 7RR. 15 December 2014	Newbold & Co of 12 Russell Street, Pontnewydd, Cwmbran NP44 1EA	29 June 2015	(2325591)
CORBY, Philip John	8 St Mary's Mews, Station Road, Tollesbury, Maldon, Essex CM9 8RS. 26 October 2014	Bright & Sons, West Square, Maldon, Essex CM9 6HA. (Christopher John Hayward)	29 June 2015	(2325562)
CREGEEN, Michael John	30 Cheltenham Street, Old Basford, Nottingham NG6 0ES. 20 January 2015	Curtis Parkinson Solicitors, 160 Southchurch Drive, Clifton, Nottingham NG11 8AD. (Cats Protection Trustee Limited)	10 July 2015	(2325610)
CROKER, Caroline Ann	8 Greenfields, Holbeach, Spalding, Lincolnshire PE12 7BJ. 6 February 2015	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))	1 July 2015	(2325592)
CUNDILL, Neville John	50 Westfield Crescent, Brighton, East Sussex BN1 8JB. 10 November 2014	Burnand Brazier Tisdall, 4/5 Aldsworth Parade, Goring-by-Sea, Worthing BN12 4UA. (Jennifer Avice Woodley)	10 July 2015	(2325594)
DANQUAH, Comfort Edith	642 Carlton Road, Nottingham NG3 7AE. 21 April 2010	Clayton Mott Solicitors, 27a Millicent Road, West Bridgford, Nottingham NG2 7PZ. (Douglas Baffour Danquah, Edmond Kojo Sapong Agyepong and Susan Sewaa)	10 July 2015	(2325606)
DAVID, Clarice	45 Richard Street, Maerdy, Ferndale, Rhondda Cynon Taff CF43 4AU. Carer. 17 December 2014	Messrs Marchant Harries, Solicitors, Bute Chambers, 17-19 Cardiff Street, Aberdare, Rhondda Cynon Taff CF44 7DP. (Coleen Jones.)	17 July 2015	(2325609)
DAVIDSON, Ivan	17 Gannets House, 5 Eastern Parade, Southsea, Hampshire PO4 9RA. 26 August 2014	Glanvilles, West Wing, Cams Hall, Fareham, Hampshire PO16 8AB. (Jeffrey John Stevens and Ian Davidson)	10 July 2015	(2325598)
DISHART, Betty Mary	Flat 48 Homecroft House, Sylvan Way, Bognor Regis, West Sussex PO21 2NQ. 18 March 2015	Wannops LLP, York Road Chambers, 6 York Road, Bognor Regis, West Sussex PO21 1LT.	10 July 2015	(2325601)
DWIGHT, Millicent Jessica	Ashlea, 63 Yester Road, Chislehurst, Kent BR7 5HN. 10 February 2015	Hugh James Solicitors, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY.	10 July 2015	(2325599)
EBSARY, Alan John	The Annex, Home Farm, West Monkton, Taunton TA2 8QW. 20 October 2014	Every's Solicitors, 5 Heron Gate Office Park, Hankridge Way, Taunton TA1 2LR.	29 June 2015	(2325600)
EDWARDS, Elsie Kathleen Olive	158 Wollaston Road, Irchester, Northamptonshire NN29 7DH. 2 March 2015	Wilson Browne Solicitors, 4 Grange Park Court, Roman Way, Northampton NN4 5EA. (Lynn Kendle and Gillian Kelly)	10 July 2015	(2325571)
FABRIEK, John Peter	6 Malvern Road, Surbiton KT6 7UQ. 2 December 2014	Pearson Hards LLP, Fountain House, 2 Kingston Road, New Malden KT3 3LR.	10 July 2015	(2325589)
FAY, Ann Margery	Eastleigh Care Home, Periton Road, Minehead. 15 January 2015	Thorne Segar Limited, 3 Bancks Street, Minehead, Somerset TA24 5DE. (Brian Jonathan Fay)	10 July 2015	(2325703)

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	
FREAKES, Jeanette Dorothy	10 Brookside Avenue, Polegate, East Sussex BN26 6DL. 26 March 2015	Stephen Rimmer LLP, 28-30 Hyde Gardens, Eastbourne, East Sussex BN21 4PX. (Nicholas Andrew Manning)	10 July 2015	(2325567)
FRIEND, Diana	Hampden House Nursing Home, 120 Duchy Road, Harrogate, North Yorkshire HG1 2HE. 3 April 2015	Kirbys Solicitors LLP, 32 Victoria Avenue, Harrogate, North Yorkshire HG1 5PR. (Mark Edward Hutchinson and Roger James Dooley)	10 July 2015	(2325604)
FRITH, Roy	The Cottage Nursing Home, Nocton Hall, Nocton, Lincoln. 27 February 2015	Sills & Betteridge LLP, Aquis House, 18-28 Clasketgate, Lincoln LN2 1JN. (Roger Charles Keyworth and Derrick Clayton)	10 July 2015	(2325607)
GILBERT, Jean Lorna	18 Brookside, West Coker, Yeovil, Somerset BA22 9AD. 12 March 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford upon Avon CV37 9BX. (Chorus Law as attorney for the personal representatives)	10 July 2015	(2325572)
GILES, Tony Cedric Foy	2 Farm Cottages, Crows Nest Lane, Boorley Green, Botley, Southampton, Hampshire SO32 2DD . 1 March 2015	Driver Belcher Solicitors, The Square, Bishop's Waltham, Southampton, Hampshire SO32 1GJ. (Beverley Ann Brenton)	10 July 2015	(2325568)
GODFREE, Edna Christine	50 Sheffield Road, Fratton, Portsmouth, Hampshire PO1 5DP. 24 November 2014	Messrs Bramsdon & Childs, 141 Elm Grove, Southsea, Hampshire PO5 1HR. (Andrew Lee White and Roger Nicholas Edward Rixon)	10 July 2015	(2325588)
GOWING, Joan	38 Hunloke Avenue, Chesterfield S40 2PA. 22 January 2015	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))	1 July 2015	(2325579)
GRASBY, Richard Dudley	8 Castle Gardens, Bimport, Shaftesbury, Dorset SP7 8GG. 4 April 2015	Rutters Solicitors, 2 Bimport, Shaftesbury, Dorset SP7 8AY. (Duncan Peter Weir and Juliet Denise Grasby)	3 July 2015	(2325580)
GREEN, Jean Isobel	Brooklands Nursing Home, Springfield Road, Grimsby DN33 3LE formerly of 8 Glebe Close, Grimsby DN36 4JS . 11 January 2015	Paul Rudd Solicitors, Riverhead Chambers, 9 New Street, Grimsby DN31 1HQ. (Grimsby Solicitors Limited trading as Paul Rudd Solicitors)	10 July 2015	(2325629)
GREEN, Mary Gladys	Alexander Care Home, Wargrave Road, Newton-le-Willows, St Helens, Merseyside WA12 8FX formerly of 47 Parklands, Rainford, St Helens, Merseyside WA11 8HY . 9 September 2014	Frodshams Solicitors, 17/19 Hardshaw Street, St Helens, Merseyside WA10 1RB. (Amanda Nicola Woods and Howard Martin Morris)	10 July 2015	(2325585)
GUY, Mary Maureen	60 Kingsway, Selsey, Chichester, West Sussex. 23 March 2015	Chamberlain Martin Solicitors, 40 Sudley Road, Bognor Regis, West Sussex PO21 1ES. (Gervaise Robert Fisher Dunn and Keith Campbell)	10 July 2015	(2325614)
GWYNN, John Ernest	20 Court Road, Frampton Cotterell, Bristol BS36 2DE. 11 February 2015	Wards Solicitors, Hynam Court, 20 High Street, Staple Hill, Bristol BS16 5EL. (Jenny Pierce and Rosemary May Leppier)	10 July 2015	(2325583)
HARDINGE, Marjorie Rosemary	29 Blenheim Court, 46 Regence Crescent, Christchurch, Dorset BH23 2UG. 2 February 2015	Frettons LLP, The Saxon Centre, 11 Bargates, Christchurch, Dorset BH23 1PZ. (Lee Young)	10 July 2015	(2325584)
HARMAN, Gordon John	Dane Cottage, Lee, Ilfracombe, Devon EX34 8LR. 3 April 2015	Pardoes Solicitors LLP, Creech Castle, Bathpool, Taunton, Somerset TA1 2DX.	10 July 2015	(2325617)

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	
HARRIS, Jolyon Heaton	Cavell House, The Common, Swardeston, Norwich NR14 8DZ. 6 April 2015	Allens Cadge & Gilbert, 9 High Street, Loddon, Norwich NR14 6EU. (Jean Muir Harris, Benjamin Heaton Harris, Clare Muir Harris and Nicholas Jolyon Harris)	10 July 2015	(2325628)
HARRISON, Norman Dennis	20 William Newton Close, Egginton, Derbyshire DE65 6HN. 24 December 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))	10 July 2015	(2325620)
HILDRED, Trevlynn	3 Marner Crescent, Radford, Coventry CV6 3BX. 5 December 2014	Sarginsons Law LLP, 10 The Quadrant, Coventry CV1 2EL. (Philip English and Simon Jonathan Booth)	10 July 2015	(2325632)
HOBBS, Richard William	30 King Edward Court, King Edward Avenue, Beltinge, Herne Bay in the County of Kent CT6 6ED and formerly 17 St. Augustine's Crescent, Whitstable in the County of Kent CT5 2NR . 22 October 2014	Fosters Law, 67 High Street, Herne Bay, Kent CT6 5LQ. (Ref: REN(EF).HOB17/2.)	29 June 2015	(2325576)
HOBDAY, John Charles Gilson	207 Tudor Drive, Kingston upon Thames KT2 5NU. 4 April 2014	Collective Legal Solutions, John Banner Centre, 620 Attercliffe Road, Sheffield S9 3QS.	10 July 2015	(2325630)
HOUGHAM, Susan Helen (Previous name Irons)	282 Roundhills, Waltham Abbey, Essex EN9 1UJ. Secretary (Retired). 27 January 2015	D J K Solicitors, 46 Highbridge Street, Waltham Abbey, Essex EN9 1BS. (Colin Ralph Hougham.)	29 June 2015	(2325623)
HUNTER, Hubert Cecil	The Boynes, Upper Hook Road, Upton Upon Severn, Worcester WR8 0SB. 30 November 2014	APS Legal & Associates, White Hart Yard, Bridge Street, Worksop, Nottinghamshire S80 1HR. (Adam Peter Shaw)	2 July 2015	(2325622)
JACKSON, Phyllis Doris	Plas-Y-Bryn Nursing Home, Thornhill Road, Cwmgwili, Llanelli. 10 January 2015	HMG Law LLP, 126 High Street, Oxford OX1 4DG. (Christopher John Gorrill Parker and Stephen Edward Ewens)	10 July 2015	(2325698)
JAMES, Mary Catherine	69B Albion Drive, London Fields, Hackney, London, E8 4LT, UNITED KINGDOM. 20 September 2011	Alida Nash, Chris James and Martin James, C/o Hilcrest Solicitors LLP, 277 Ilford Lane, Ilford, Essex IG1 2SD	1 July 2015	(2325705)
JEFFERY, James	183 Oval Road North, Dagenham, Essex RM10 9ES. Postmaster. 12 October 2014	Symons, Gay & Leland LLP Solicitors, 91A South Street, Romford, Essex RM1 1PA. Ref: NAC/ JEF0121	30 June 2015	(2325635)
JESTER, Frank	Holmwood Care Centre, 30 Chaddesley Road, Kidderminster DY10 3DJ. Company Director – Glazier (Retired). 28 May 2014	Blount Hemmings, The Cross Offices, Summerhill, Kingswinford, West Midlands DY6 9JE. (Ref: JLB.JB.) (Peter Kempson Davenport.)	29 June 2015	(2325704)
JOHNSON, Iris	27 Eskdale Court, Hartlepool TS25 4EY. 25 January 2015	Tilly, Bailey & Irvine LLP Solicitors, York Chambers, York Road, Hartlepool TS26 9DP. (Carolyn Jane Tilly)	10 July 2015	(2325586)
JONES, George Bernard	9 Isfryn Road, Meliden, Prestatyn, Denbighshire LL19 8LN. 20 September 2014	Garnett Williams Powell, 18 Kinmel Street, Rhyl, Denbighshire LL18 1AL. (Joanna Mary Davies and Adrian John Drake)	10 July 2015	(2325634)
JONES, Roy William	29 Braziers Field, Hertford, Hertfordshire SG13 7JS. 14 March 2015	The Probate Bureau Ltd, 3 Crane Mead Business Park, Crane Mead, Ware, Hertfordshire SG12 9PZ. (David Hartley West)	29 June 2015	(2325633)
JONES, Ralph Edward	9 Wentworth Close, Noctorum, Birkenhead, Wirral CH43 9HX. 27 June 2014	Morecrofts LLP, Cotton Exchange, Old Hall Street, Liverpool L3 9LQ. (Alison Mary Lobb and Brian Thomas Lawlor)	3 July 2015	(2325615)

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	
JONES, John Derrick	5 Dol Wynne, Llanddulas, Abergale LL22 8JW. 23 March 2015	Garnett Williams Powell Solicitors, 18 Kinmel Street, Rhyl LL18 1AL. (Joanna Mary Davies and Rodney Ann Elizabeth Firth)	10 July 2015	(2325587)
KELLY, John Joseph	33 Elm Road, Westergate, Chichester, West Sussex. Maintenance Worker at a Restaurant (retired). 28 February 2015	Rita Sen Solicitors, 4 Nyetimber Lane Green Road, Rose Green, Bognor Regis, West Sussex, PO21 3HG (John Daniel Kelly)	2 July 2015	(2325631)
KELLY, June Patricia	16 Lindrick Close, Tickhill, Doncaster. 10 April 2015	Miss S K Hilt, Taylor Bracewell, 17-23 Thorne Road, Doncaster DN1 2RP. (David Kelly and Peter Kelly)	29 June 2015	(2325619)
KENNETT, Thomas Charles William	La Vale, Manor Pound Lane, East Brabourne, Ashford, Kent TN25 5LG. 21 October 2014	Kingsfords LLP, 5/7 Bank Street, Ashford, Kent TN23 1BZ.	10 July 2015	(2325616)
KING, Rita Mary	154 Ollands Road, Attleborough, Norfolk NR17 2JG. 14 January 2015	Jackamans Solicitors, Park House, Mere Street, Diss IP22 4JY. (David Langton Scott and Teresa Anne Barnes)	3 July 2015	(2325627)
KINGWELL, Sheila Mary	Teignbridge House, 1 Torquay Road, Shaldon, Devon. 9 December 2014	Scott Richards Solicitors, Newfoundland House, 4 Regent Street, Teignmouth TQ14 8SL. (Paul Robert Dyson and Anthony Eastwood Turner)	10 July 2015	(2325624)
LANSDALE, Samuel William Henry (Alternative name Mr Bill Lansdale)	11 Mandeville Walk, Hutton, Brentwood, Essex CM13 1QT. Fitter and Turner (retired). 11 December 2014	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX.	2 July 2015	(2325626)
LEARY, Sarah Ann	54 Dobcroft Avenue, Sheffield S7 2LX. 8 December 2014	Wake Smith LLP, 68 Clarkehouse Road, Sheffield S10 2LJ. (John Joseph Leary and Carol Ingram)	10 July 2015	(2325625)
LEE, Catherine	10 Cragmore Road, Liverpool, Merseyside, UNITED KINGDOM L18 4QT. Retired Machinist. 3 February 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX.	2 July 2015	(2325578)
LEESON, Eileen Mary	Riverdale Court Nursing Home, 17 Dovedale Close, Welling DA16 3BU. Unknown (retired). 23 August 2013	Fraser & Fraser, 39 Hatton Garden, London EC1N 8EH. 42194/ASF/MP/ (ASF)/kx. (Andrew Fraser)	29 June 2015	(2325636)
LEWIS, Enid Doreen	Oakwood Nursing Home, Hazel Drive, Landare Park, Aberdare, Rhondda Cynon Taff CF44 8DB. Previously of: 5 Windsor Street, Trecynon, Aberdare, Rhondda Cynon Taff CF44 8LL. Shop Assistant (retired). 5 September 2014	Messrs Marchant Harries, Solicitors, Bute Chambers, 17-19 Cardiff Street, Aberdare, Rhondda Cynon Taff CF44 7DP. (Ronald William Evans.)	17 July 2015	(2325706)
LLOYD, Eleanor	54 Alston Road, Barnet, Hertfordshire EN5 4EY. 9 January 2015	Derrick Bridges & Co, 12 Wood Street, Barnet, Hertfordshire EN5 4BQ. (Eleanor Ramsay Swanton and Lisa Neville)	29 June 2015	(2325582)
LOMAS, Guy Edwin	60 Kelvedon Close, Chelmsford, Essex CM1 4DG. 22 December 2014	Leonard Gray LLP, 72-74 Duke Street, Chelmsford, Essex CM1 1JY. (Derek Michael Ballsom and Clive Robert Burrell)	10 July 2015	(2325621)
LYNCH, Rita	30 Barley Bank Street, Darwen, Lancashire BB3 1NW. 31 December 2014	Farleys Solicitors LLP, Unit C1, Hurstwood Court, Duttons Way, Shadsworth Business Park, Blackburn BB1 2QR. (Sharon Gail Hanson)	10 July 2015	(2325618)
MARX, Thelma Marie	Flat 17, New Surrey Court, 11 Avarde Crescent, Eastbourne, East Sussex BN20 8UD. 25 January 2015	Daltons Solicitors, 16 The Avenue, Eastbourne, East Sussex BN21 3YD. (John Richard Caladine)	10 July 2015	(2325577)
MATHER, Kathleen Mary	Calway House, Calway Road, Taunton, Somerset TA1 3EQ. 16 April 2015	Clarke Willmott LLP, Blackbrook Gate, Blackbrook Park Avenue, Taunton, Somerset TA1 2PG.	10 July 2015	(2325581)

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	
MCDANIEL, Mary	33 Forfield Road, Coventry CV6 1FQ. 4 April 2015	Mander Hadley & Co Solicitors, 1 The Quadrant, Coventry CV1 2DW. (David Murcott Webb and Roger Gordon Pascall)	10 July 2015	(2325637)
MEREDITH, Lionel Alan Keith	123 Littleheath Road, Speke, Liverpool L24 2TP. Galvanizer (Retired). 27 March 2015	Bogenchapel, Torphins, Grampian AB31 4LA. (Hayley Meredith.)	29 June 2015	(2325646)
MIDGLEY, John Derek	5 Fairplace, Mereside, Hornsea, East Yorkshire HU18 1BJ. 11 September 2014	Probate & Estate Administration Ltd, 59a Main Street, Willerby, East Yorkshire HU10 6BY.	10 July 2015	(2325645)
MILAN, Leslie George	6 Eighth Avenue, Clase, Swansea SA6 7JE. 11 July 2014	Lloyds Bank Estate Administration, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY. (Lloyds Bank plc)	29 June 2015	(2325663)
MOBBS, Phyllis Rose	1 Applewood Close, Carlton Colville, Lowestoft NR33 8FD. 18 October 2014	BBH Legal Services, Eastham Hall, Eastham, Wirral, Cheshire CH62 0AF.	2 July 2015	(2325640)
MOULTON, Steven Kenneth	23 Bowland Way, Kingswood, Kingston-upon-Hull HU7 3FY. 26 October 2014	Gosschalks Solicitors, Queens Gardens, Kingston-upon-Hull HU1 3DZ. (Susan Evelyn Moulton and Emily Moulton)	3 July 2015	(2325678)
NEWBOROUGH, Lady Rosamund Lavington Wynn	9 Nobold Close, Baschurch, Shrewsbury, Shropshire SY4 2EH. 17 February 2015	Lanyon Bowdler, 39/41 Church Street, Oswestry, Shropshire SY11 2SZ. (Andrew Robert Fowell Buxton CMG and James Gladstone Payne)	10 July 2015	(2325642)
NUNWICK, Joan	Abbeyfield Grove House, Flat 22, 12 Riddings Road, Ilkley, West Yorkshire LS29 9BF. 27 March 2015	LCF Law, 2 The Wells Walk, Ilkley, West Yorkshire LS29 9LH. (Pauline Sleight and Neil John Shaw)	10 July 2015	(2325641)
PALFREYMAN, Albert	4 Chase Road, Ambergate, Belper, Derbyshire DE56 2HA. 15 February 2015	Ellis-Fermor & Negus Solicitors, 5 Market Place, Ripley, Derbyshire DE5 3BS. (Duncan Erskine Lyon and Roderick John Sinclair)	10 July 2015	(2325675)
PALLANT, Raymond Douglas	Steep Acres, 1 Poldhu Close, Carbis Bay, St Ives, Cornwall TR26 2SJ. 19 February 2015	Coodes LLP, 49-50 Morrab Road, Penzance, Cornwall TR18 4EX. (Ms H A Stokes and Mr A J Whyte)	10 July 2015	(2325664)
PARSONS, Brian Eric	11 Shalloak Road, Broad Oak, Canterbury, Kent. 7 April 2015	Furley Page LLP, 52-54 High Street, Whitstable, Kent CT5 1BG.	10 July 2015	(2325672)
PEGNUM, Ellen	91 Stirling Road, Melton, Mowbray, Leicestershire LE13 0UG. Housewife. 11 October 2014	Oldham Marsh Page Flavell, The White House, 19 High Street, Melton Mowbray, Leicestershire LE13 0TZ. (Neil Pidgeon and Mark Shepherd.)	29 June 2015	(2325660)
PERKINS, Judith Elizabeth	48 Locksley Road, Eastleigh, Hampshire SO50 5DS. 27 January 2015	Wilson Browne Solicitors, 4 Grange Park Court, Roman Way, Northampton NN4 5EA. (Brian Lawrence Perkins)	29 June 2015	(2325649)
PHILPOTT, Albert Tony	27 Livingstone Road, Bournemouth, Dorset BH5 2AS. 22 December 2014	Lloyds Bank Estate Administration, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY. (Lloyds Bank Plc)	29 June 2015	(2325662)
RASSIM, Adam	Old Rectory Farm, Frys Lane, Chedzoy, Bridgwater, Somerset TA7 8JW. 23 July 2014	Ashfords LLP, Ashford Court, Blackbrook Park Avenue, Taunton, Somerset TA1 2PX.	10 July 2015	(2325669)
RIX, Gwendoline Mary	5 Church Lane, Worlington, Bury St Edmunds, Suffolk IP28 8SG. 8 January 2015	Taylor Vinters, Merlin Place, Milton Road, Cambridge CB4 0DP. (Susan Elizabeth Smith and Adrian Piers Horwood-Smart)	10 July 2015	(2325670)
ROGERS, Ronald James	Room 319, County Hotel, Upper Woburn Place, London WC1H 0JW. Reverend (retired). 12 June 2013	Fraser & Fraser, 39 Hatton Garden, London EC1N 8EH. 42319/ASF/BC/ (ASF)/kx. (Andrew Fraser)	29 June 2015	(2325702)

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	
RUNDLE, Angela Judith	Flat 1, The Green, Aldbury, Tring HP23 5RR or 15 Highfield Road, Berkhamsted, Hertfordshire HP4 2DA . Marketing Manager. 24 March 2015	435 Manly Street, Midland, Ontario, Canada L4R 3E6. (E. Wood.)	29 June 2015	(2325708)
RUSBY, Kenneth Edwin	Flat 4, Merlynn, 5-7 Devonshire Place, Eastbourne, East Sussex BN21 4AQ. 12 November 2014	Cramp & Mullaney LLP, The White House, 97 South Street, Eastbourne, East Sussex BN21 4LR. (Linda Thomas)	2 July 2015	(2325657)
RUSSELL, William Arthur	Shaws Wood Residential Care Home, Mill Road, Strood, Rochester, Kent ME2 3BU. 25 February 2015	dgb Solicitors LLP, The Captain's House, Central Avenue, Pembroke, Chatham Maritime, Kent ME4 4UF. (Ian Edward Pentecost and Colin Marcus Moore)	10 July 2015	(2325707)
SEARLE, Joan Ruth	13 Wincombe Drive, Ferndown, Dorset BH22 8HX. 12 March 2015	Dibbens Solicitors, 3 West Borough, Wimborne, Dorset BH21 1LU.	10 July 2015	(2325639)
SMITH, Roy	50 Little Glen Rd, Glen Parva, Leicester LE2 9TR. Retired Licensed Victualler. 1 December 2014	Carla Goodwin, 72 Eastway Rd, Wigston, Leicester LE18 1NJ	8 July 2015	(2325658)
SOUTHWELL, Nancy Elizabeth Lindsay	397 Sprowston Road, Norwich NR3 4HY. 16 August 2014	Barrie Baker, Leathes Prior Solicitors, 74 The Close, Norwich NR1 4DR. (William Reginald Conduit Riley)	30 June 2015	(2325638)
STANLEY, Hadley	1 Idris Villas, Tywyn, Gwynedd LL36 9AW. 21 January 2015	Alwena Jones & Jones, Solicitors, 9 High Street, Blaenau Ffestiniog, Gwynedd LL41 3DB.	9 July 2015	(2325677)
STYLE, Daphne	Broughton Cottage, 2 Keswick Road, Orpington, Kent BR6 0EU. 9 February 2015	Dawson Hart Solicitors Limited, The Old Grammar School, Church Street, Uckfield, East Sussex TN22 1BH. (Peter Lewis Randall and Reginald Christopher Emsden)	29 June 2015	(2325659)
SUFFOLK, Audrey Constance Mabel	Room 14 Queensmead Care Home, Victoria Road, Polegate, East Sussex BN26 6BU formerly of 54 Cornmill Gardens, Eastbourne, East Sussex BN26 5NR . 13 April 2015	QualitySolicitors Barwells, 6 Hyde Gardens, Eastbourne, East Sussex BN21 4PN.	2 July 2015	(2325661)
SWINDELLS, Thomas William	369 Padiham Road, Burnley, Lancashire BB12 6SZ. 3 April 2013	Blake Morgan LLP Solicitors, Harbour Court, Compass Road, North Harbour, Portsmouth, Hampshire PO6 4ST. (Nicolas John Bracegirdle)	10 July 2015	(2325673)
TAYLOR, (formerly known as Card), Marion Jean	Chalcroft Hall Care Home, 76 Chalcroft Lane, Bognor Regis, West Sussex PO21 5TS. 15 October 2014	George Ide LLP, 52 North Street, Chichester, West Sussex PO19 1NQ.	10 July 2015	(2325676)
THOMAS, Corina May	22 Longbeach Park, Canterbury Road, Charing, Ashford, Kent TN27 0HA. Retired housewife & Dressmaker. 13 February 2015	B Thomas, 26 West Avenue, Farnham, GU9 0RB. (Bradley Thomas.)	30 June 2015	(2325668)
THOMAS, Brenda Elizabeth	Tredegar Nursing Home, 13 Upper Avenue, Eastbourne BN21 3UY. 21 March 2015	Mayo Wynne Baxter, 20 Gildredge Road, Eastbourne BN21 4RP. (John Robert Medbury Clarke)	10 July 2015	(2325665)
THURLOW, Dorothy Mary	Woodlands View Nursing Home, Magpie Crescent, Stevenage, Hertfordshire SG2 9RZ. 9 February 2015	Hamilton Davies, 28 High Street, Stevenage, Hertfordshire SG1 3HF. (The Partners in Hamilton Davies Solicitors)	10 July 2015	(2325666)
THWAITES, Jack	High Bank, Atherton, Manchester M46 9HZ. Engineering Company Proprietor (Retired). 6 December 2014	Cyril Morris Arkwright, Capital House, 51 Churchgate, Bolton BL1 1LY. Solicitors. (John Massey and Joanne Elizabeth Hutton.)	10 July 2015	(2325667)
TOLLEY, Raymond	41 Kilverston Avenue, Evington, Leicester LE6 6XN. Retired. 10 January 2015	C/o Bobby Dhanjal Legal Services, 92 Charles Street, Leicester LE1 1FB. (Christopher Tolley and Simon Tolley.)	13 July 2015	(2325647)

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	
TOMLINSON, Cyril	114 Willow Crescent, Sutton-in-Ashfield, Nottinghamshire NG17 2FZ. 24 December 2014	Hopkins Solicitors LLP, Eden Court, Crow Hill Drive, Mansfield, Nottinghamshire NG19 7AE. (Betty Dove and Kenneth Dove)	30 June 2015	(2325656)
WALKER, Wallace	48 Old Coppice Side, Marlpool, Heanor, Derbyshire DE75 7DH. Retired Baker. 30 January 2015	E G Legal, Rodin House, 1 Ivy Grove, Ripley, Derbyshire DE5 3PD. (Carol Angela Atkin and Anthony Charles Atkin.)	30 June 2015	(2325709)
WALTERS, Hugh Thornton	15 A Christchurch Avenue, London NW6 7QP. 13 February 2015	Nick Morgan Solicitors, 16 Buckingham Street, Oxford OX1 4LH.	10 July 2015	(2325643)
WARBURTON, Winifred Hetty	24 Greenfields, Edenside, Kirby Cross, Frinton on Sea, Essex CO13 0SW. 13 January 2015	Sparlings Solicitors, 62A Connaught Avenue, Frinton on Sea, Essex CO13 9QH. (Martyn Ralph Carr and Ian John Blackwood Richardson)	10 July 2015	(2325671)
WATSON, David Robert	22a Collingwood Close, Twickenham, TW2 7AF. Retired Engineer. 21 October 2014	SWW Trust Corporation, Chancery House, Whisby Way, Lincoln, LN6 3LQ (SWW Trust Corporation)	3 July 2015	(2325674)
WATSON, Irene May	161 Astral Way, Sutton, Hull HU7 4XZ. Secretary. 31 December 2014	27 Dilston Close, Oxclose, Washington NE38 0HD. (Mr J R Watson.)	29 June 2015	(2325648)
WILLIAMS, Derek Clarence	Flat 23, 174 Swingate Lane, Plumstead, London SE18 2HW. 9 August 2013	Blake Morgan LLP Solicitors, Harbour Court, Compass Road, North Harbour, Portsmouth, Hampshire PO6 4ST. (Jane Helen Bysouth)	10 July 2015	(2325655)
WILLIAMS, Robert Ellis	Highfield House Nursing Home, 28 Clifton Road, Ashbourne, Derbyshire. 23 February 2015	Nelsons Solicitors Limited, Sterne House, Lodge Lane, Derby DE1 3WD. (Ian Trafford Copestake and Andrew John Birchall)	29 June 2015	(2325652)
WILLIAMS, Catherine	6 Elsie Jones House, Earlsdon Avenue South, Coventry CV5 6DP. 13 October 2014	Sarginsons Law LLP, 10 The Quadrant, Coventry CV1 2EL. (Simon Jonathan Booth and Ian Donald George Cox)	10 July 2015	(2325644)
WOODS, Patricia Lindsay	Rathgar, The Avenue, Sherborne, Dorset DT9 3AH. 6 December 2014	Wisons Solicitors LLP, Alexandra House, St Johns Street, Salisbury, Wiltshire SP1 2SB. (Caroline Lindsay Jackman and Robert Gerard Salisbury Woods)	10 July 2015	(2325653)
WREN, Gwendoline Margory	Oaklands House, Allington Lane, West End, Hampshire SO30 3HP. 5 February 2015	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))	10 July 2015	(2325682)
YEARBURY, Christine Florence	Ersham House, Ersham Road, Hailsham formerly of 38 Battle Crescent, Hailsham, East Sussex . 10 September 2014	Mayo Wynne Baxter Solicitors, 20 Gildredge Road, Eastbourne, East Sussex BN21 4RP. (David Bernard Scrase and Marion Jean Scrase)	10 July 2015	(2325654)
<i>This notice is in substitution for that which appeared in The London Gazette on page 6700 on 9 April 2015.</i>				
CHUKE, Davidson Onuora	15 Plimsoll Road, London N4 2EW. 11 August 2014	Moneta Probate Ltd, 64 Keswick Gardens, Redbridge, Ilford, Essex IG4 5ND. (Derek Lindsey and Sharon Michelle Lindsey)	29 June 2015	(2325681)

ENVIRONMENT & INFRASTRUCTURE

AGRICULTURE, FORESTRY & FISHERIES

SCOTTISH GOVERNMENT

Average prices of British Corn sold in Scotland published pursuant to the Corn Return Act 1882 as amended. Prices represent the average for all sales during the week ended 11 April 2015.

BRITISH CORN Average price in pounds per tonne

	£
WHEAT	121.50
BARLEY	108.10
OATS	

(2325051)

ENERGY

SSE GENERATION LIMITED

ELECTRICITY ACT 1989

TOWN AND COUNTRY PLANNING (SCOTLAND) ACT 1997

THE ELECTRICITY WORKS (ENVIRONMENTAL IMPACT ASSESSMENT) (SCOTLAND) REGULATIONS 2000

Notice is hereby given that **SSE Generation Ltd, company registration number 02310571, 55 Vastern Road, Reading, RG1 8BU**, has applied to the Scottish Ministers for consent to construct and operate a **wind farm at land 6 km east of Girvan** (Central Grid Reference **NX 29855 98565**). The installed capacity of the proposed generating station would be **105.4 MW comprising 31 turbines with a ground to blade tip height of 126.5 metres**.

SSE Generation Ltd has also applied for a direction under Section 57(2) of the Town and Country Planning (Scotland) Act 1997 that planning permission for the development be deemed to be granted.

A copy of the application, with a plan showing the land to which it relates, together with a copy of the Environmental Statement discussing the Company's proposals in more detail and presenting an analysis of the environmental implications, are available for inspection, free of charge, during normal opening hours at:

South Ayrshire Council, Burns House, Burns Statue Square, Ayr, KA7 1UT

Girvan Library, Montgomerie Street, Girvan, KA26 9HE

Dailly Library, Community Centre, 67 Main Street, Dailly KA26 9SB

Barr Community Hall, Stinchar Road, Barr, KA26 9TW

The Environmental Statement can also be viewed at the Scottish Government Library at Victoria Quay, Edinburgh, EH6 6QQ.

Copies of the Environmental Statement may be obtained from SSE Renewables Developments (UK) Ltd (tel: 0141 224 7192) at a charge of **£1,000** hard copy and **£10** on CD. Copies of a short non-technical summary are available free of charge.

Any representations to the application should be made by email to the Scottish Government, Energy Consents Unit mailbox at representations@scotland.gsi.gov.uk

or

by post to The Scottish Government, Energy Consents Unit, 4th Floor, 5 Atlantic Quay, 150 Broomielaw, Glasgow, G2 8LU, identifying the proposal and specifying the grounds for representation, not later than **5th June 2015**.

Representations should be dated and should clearly state the name (in block capitals), full return email and postal address of those making representations. Only representations sent by email to the address stipulated will receive acknowledgement.

When initial comments from statutory consultees are received further public notices will give advice on how this information may be viewed by members of the public, and how representations may be made to Scottish Ministers. During the consideration of the proposal, Scottish Ministers may formally request further information to supplement the Environmental Statement and this will also be advertised in such a manner.

As a result of a statutory objection from the relevant planning authority, or where Scottish Ministers decide to exercise their discretion to do so, Scottish Ministers can also cause a Public Local Inquiry (PLI) to be held.

Following receipt of all views and representations, Scottish Ministers will determine the application for consent in two ways:

- Consent the proposal, with or without conditions attached; or
- Reject the proposal

Fair Processing Notice

The Scottish Government Energy Consents and Deployment Unit process applications under The Electricity Act 1989. During the consultation process letters of representation can be sent to Scottish Ministers in support of or objecting to these applications.

Should Scottish Ministers call a Public Local inquiry (PLI), copies of these representations will be sent to the Directorate of Planning and Environmental Appeals for the Reporter to consider during the inquiry. These representations will be posted on their website with all personal data redacted, including the full name, address, email address, signature and home telephone number.

Copies of representations will also be issued to the developer on request, again, with all personal data redacted as previously indicated.

You can choose to mark your representation as confidential, in which case it will only be considered by Scottish Ministers and will not be shared with the Planning Authority, the developer, the Reporter (should a PLI be called) or any other third party.

If you have any queries or concerns about how your personal data will be handled, please email the Energy Consents and Deployment Unit at: energyconsents@scotland.gsi.gov.uk

or

in writing to Energy Consents and Deployment Unit, 4th Floor, 5 Atlantic Quay, 150 Broomielaw, Glasgow, G2 8LU (2325047)

Planning

TOWN PLANNING

SOUTH AYRSHIRE COUNCIL

TOWN AND COUNTRY PLANNING (SCOTLAND) ACT 1997, AS AMENDED BY THE PLANNING ETC. (SCOTLAND) ACT 2006, PLANNING (LISTED BUILDINGS AND CONSERVATION AREAS) (SCOTLAND) ACT 1997, TOWN AND COUNTRY PLANNING (LISTED BUILDINGS AND BUILDINGS IN CONSERVATION AREAS) (SCOTLAND) REGULATIONS 1987

PLANNING APPLICATION

These applications, associated plans and supporting documents can be viewed online. Applications can also be viewed at Burns House, Burns Statue Sq, Ayr, KA7 1UT, from 08:45-16:45hrs (Mon-Thu) & 08:45-16:00hrs (Fri).

Comments may be submitted online by using the website, by writing to us at the above address, or by emailing planning.development@south-ayrshire.gov.uk by 19/05/15

Executive Director Economy, Neighbourhood and Environment

Where plans can be inspected:

Burns House, Burns Statue Sq, Ayr KA7 1UT

Proposal/Reference:

15/00371/LBC LISTED BUILDING IN CONSERVATION AREA

Address of Proposal:

24 Sandgate, Ayr.

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Alterations to listed building.

Proposal/Reference:

15/00389/APP DEVELOPMENT AFFECTING SETTING OF LISTED BUILDING

Address of Proposal:

Former Seafeld Hospital for Sick Children, Arrol Park, Ayr, KA7 4DP.

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Erection of timber fence.

(2325042)

**SOUTH LANARKSHIRE COUNCIL
TOWN AND COUNTRY PLANNING (DEVELOPMENT
MANAGEMENT PROCEDURE) (SCOTLAND) REGULATIONS 2008
NOTICE OF APPLICATION TO BE PUBLISHED IN A LOCAL
NEWSPAPER UNDER REGULATION 20(1)**

Applications for planning permission listed below together with the plans and other documents submitted with them may be inspected on line at www.southlanarkshire.gov.uk and can also be viewed electronically at the following locations:—

- Council Offices, South Vennel, Lanark ML11 7JT
- Civic Centre, Andrew Street, East Kilbride G74 1AB
- Brandon Gate, 1 Leechlee Road, Hamilton ML3 0XB

between the hours of 8.45am and 4.45pm, Monday to Thursday and 8.45am and 4.15pm on Friday (excluding public holidays)

Written comments may be made to the Head of Planning and Building Standards, 1st Floor Montrose House, 154 Montrose Crescent, Hamilton, ML3 6LB or by email to planning@southlanarkshire.gov.uk

Please note that any comments which you make to an application cannot generally be treated as confidential. All emails or letters of objection or support for an application, including your name and address require to be open to public inspection and will be published on the Council's website. Sensitive personal information such as signatures, email address and phone numbers will usually be removed.

Lindsay Freeland Chief Executive

Proposal/Reference:

HM/15/0155

Address of Proposal:

Alterations to listed building
Ground Floor Retail Unit
157-165 Quarry Street
Hamilton

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Listed Building Consent Representations within 21 days (2325039)

**PERTH AND KINROSS COUNCIL
TOWN AND COUNTRY PLANNING (SCOTLAND) ACT 1997**

Details and representation information:

21 days

Proposal/Reference:

15/00568/LBC

Address of Proposal:

Bridge House Blackcraig Ballintuim Blairgowrie PH10 7PX .

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Alterations to dwellinghouse

Proposal/Reference:

15/00591/LBC

Address of Proposal:

Birnam Hotel Perth Road Birnam Dunkeld PH8 0BQ .

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Alterations to hotel

Proposal/Reference:

15/00590/LBC

Address of Proposal:

NOT ENTERED

Name and Address of Applicant:

Birnam Hotel Perth Road Birnam Dunkeld PH8 0BQ .

Description of Proposal:

Alterations to hotel

Proposal/Reference:

15/00601/LBC

Address of Proposal:

Blackcraig Castle Ballintuim Blairgowrie PH10 7PX .

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Alterations to hotel

Proposal/Reference:

15/00588/LBC

Address of Proposal:

Birnam Hotel Perth Road Birnam Dunkeld PH8 0BQ .

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Alterations (2325038)

**FIFE COUNCIL
TOWN & COUNTRY PLANNING (SCOTLAND) ACT 1997 AND
RELATED LEGISLATION**

The applications listed in the schedule may be viewed online at www.fifedirect.org.uk/planning Public access computers are available in Local Libraries. Comments can be made online or in writing to Fife Council, Economy, Planning and Employability Services, Kingdom House, Kingdom Avenue, Glenrothes, KY7 5LY within 21 days from the date of this notice.

Proposal/Reference:

15/01404/LBC

Address of Proposal:

Town Pier, North Queensferry

Name and Address of Applicant:

Fife Council

Description of Proposal:

Listed Building Consent installation of landing pontoon with access bridge and walkway

Proposal/Reference:

15/01209/LBC

Address of Proposal:

82 High Street
Dunfermline
Fife

KY12 7AT

Name and Address of Applicant:

Dunfermline First Limited

Description of Proposal:

Listed building consent for internal alterations and installation of extraction fan (Amendment to Listed Building Consent 13/02460/LBC)

Proposal/Reference:

15/01418/LBC

Address of Proposal:

Lower Flat
3 Howard Place
St Andrews
Fife
KY16 9HL

Name and Address of Applicant:

Mr and Mrs R Clark

Description of Proposal:

Listed building consent for internal alterations to flatted dwelling

Proposal/Reference:

15/01178/LBC

Address of Proposal:

37 And 39 Main Street
Hillend
Dunfermline
Fife
KY11 9ND

Name and Address of Applicant:

Mr Mike Henderson

Description of Proposal:

Listed building consent for alterations including installation of rooflight, single storey extension to rear of public house and first floor extension to rear of flatted dwelling

Proposal/Reference:

15/01306/LBC

Address of Proposal:

Church Square P C
Church Square
St Andrews
Fife
KY16 9NN

Name and Address of Applicant:

Fife Council

Description of Proposal:

Listed building consent for installation of signage and internal alterations (2325029)

**DUMFRIES & GALLOWAY COUNCIL
THE TOWN AND COUNTRY PLANNING (ENVIRONMENTAL
IMPACT ASSESSMENT) SCOTLAND REGULATIONS 2011
NOTICE UNDER REGULATION 17**

The proposed development at Airies Farm, Glenluce is subject to assessment under the Town and Country Planning (Environmental Impact Assessment) Regulations 2011.

Notice is hereby given that environmental information and a comparative study was submitted to Dumfries & Galloway Council by 2020 Renewables on behalf of Airies Windfarm Limited with the planning application in respect of the erection of a wind farm comprising 14 wind turbines and associated infrastructure at Airies Farm, Glenluce, Dumfries & Galloway. This application was not previously notified by Dumfries & Galloway Council under the Town and Country Planning (Development Management Procedure) (Scotland) Regulations 2008. The planning application has now been appealed to Scottish Ministers for variation or discharge of conditions and Ministers are now giving notice of the environmental information and comparative study.

Possible decisions relating to the proposed development are:—

- (i) approval without conditions;
- (ii) approval with conditions;
- (iii) refusal of the application

A copy of the environmental statement and comparative study, the associated application and other documents submitted with the application may be inspected at all reasonable hours at the place where the register of planning applications is kept by the planning authority for the area at Dumfries and Galloway Council Office, Ashwood House, Sun Street, Stranraer, DG9 7JJ during the period of 28 days beginning with the date of this notice.

Copies of the environmental information and comparative study may be purchased from 2020 Renewables Ltd, Clyde View, Riverside Business Park, 22 Pottery Street, Greenock, PA15 2UZ at a cost of £250 per hard copy or £10 in CD format.

Any person who wishes to make representations to Scottish Ministers about the environmental information should make them in writing within 28 days beginning with the date of this notice (quoting reference PPA-170-2098) to:

The Directorate for Planning and Environmental Appeals (DPEA)

4 The Courtyard

Callendar Business Park

Callendar Road

Falkirk

FK1 1XR

Or by e-mail to: liz.kerr@scotland.gsi.gov.uk

David Henderson

Directorate for Planning and Environmental Appeals (2325027)

**CLACKMANNANSHIRE COUNCIL
NOTICE OF APPLICATIONS PUBLISHED UNDER REGULATION
20(1) OF THE TOWN AND COUNTRY PLANNING (DEVELOPMENT
MANAGEMENT PROCEDURE)(SCOTLAND) REGULATIONS 2008
PLANNING APPLICATIONS**

You can see the Planning Register with details of all planning applications on the Council's website www.clacksweb.org.uk/ eplanning/ or at the Council Offices, Kilncraigs, Greenside Street, Alloa FK10 1EB from 9.00 a.m. to 5.00 p.m. Monday - Friday (except Bank Holidays). The applications listed below are likely to be of a public interest.

If you want the Council to take note of your views on any application you can comment online at the address above or write to the Council's Head of Development Services at Kilncraigs, Greenside Street, Alloa, FK10 1EB within 14 days or e-mail planning@clacks.gov.uk. When you make a comment, your views will be held on file and published on the Council's website.

You will be notified of the Council's decision. If you need any advice, please contact Clackmannanshire Council at Kilncraigs, Greenside Street, Alloa FK10 1EB Tel: 01259 450000.

Proposal/Reference:

15/00066/FULL

Address of Proposal:

14 Church Street, Alloa, Clackmannanshire

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Installation of Flue for Wood Burning Stove at Rear of House

Reason for Advertising:

Development in a Conservation Area

Proposal/Reference:

15/00076/FULL

Address of Proposal:

6 McNabb Street, Dollar, Clackmannanshire

Name and Address of Applicant:

NOT ENTERED

Description of Proposal:

Alterations and Extension to Form Upper Storey Accommodation, Including Dormers to Front, Rooflights to Front and Rear and Balcony to Rear.

Formation of Windows on Side Elevations and Alterations to Existing Windows on Front and Rear Elevations

Reason for Advertising:

Development in a Conservation Area

(2325004)

Property & land

PROPERTY DISCLAIMERS

**NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE
COMPANIES ACT 2006**

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21317822/1/SAS

1 In this notice the following shall apply:

Company Name: **URBANFILE LIMITED**

Company Number: 02748360

Interest: freehold

Title number: SY420006

Property: The Property situated at 6 and 6a Holmesdale Road, Reigate, Surrey RH2 0BQ 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 6 December 2013.

Assistant Treasury Solicitor

23 April 2015

(2325544)

**NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE
COMPANIES ACT 2006**

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21504700/4/MXM

1 In this notice the following shall apply:

Company Name: **RUSH PUBS LIMITED**

Company Number: 08179367

Interest: Tenancy Agreement

Property: The Property situated at Royal Albion, 642 Oxford Road, Reading, Berkshire RG30 1EH being the land comprised in

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 18 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325541)

**NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE
COMPANIES ACT 2006**

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21504914/1/MXM

1 In this notice the following shall apply:

Company Name: **KB MARKETING MANAGEMENT LTD**

Company Number: 08091308

Interest: leasehold

Title number: CYM569543

Property: The Property situated at Unit 11, Canolfan, Brackla, Bridgend CF31 2LL 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 23 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325538)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21505216/1/MPC

- 1 In this notice the following shall apply:

Company Name: **THE CLARENDON (LEAMINGTON SPA) MANAGEMENT COMPANY LIMITED**

Company Number: 04269332

Interest: leasehold

Title number: WK397507

Property: The Property situated at Land and buildings at 64 and 66 Clarendon Avenue, Leamington Spa CV32 4SA 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 26 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325531)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21313852/2/SAS

- 1 In this notice the following shall apply:

Company Name: **CORTEX BUILDING LTD**

Company Number: 3774077

Interest: freehold

Title number: K905928

Property: The Property situated at Land on the South side of 43 High Street, Sittingbourne, Kent 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 8 November 2013.

Assistant Treasury Solicitor

23 April 2015

(2325512)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV2072112/4/GT

- 1 In this notice the following shall apply:

Company Name: **J H FRYER LIMITED**

Company Number: 00263471

Interest: freehold

Title number: DY3501

Property: The Property situated at Land lying to the south west of Main Street, Linton, Derbyshire 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 24 November 2014.

Assistant Treasury Solicitor

23 April 2015

(2325509)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21006755/18/MPC

- 1 In this notice the following shall apply:

Company Name: **OPM PROPERTY SERVICES LIMITED**

Company Number: 04465651

Interest: freehold

Title number: NGL817803

Property: The Property situated at 23 The Croft, Wembley HA0 3EQ 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 26 June 2014.

Assistant Treasury Solicitor

23 April 2015

(2325508)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21407104/3/MPC

- 1 In this notice the following shall apply:

Company Name: **MILL LANE (MIDDLE RASEN) MANAGEMENT COMPANY LIMITED**

Company Number: 05441857

Interest: freehold

Title number: LL218796

Property: The Property situated at Land Lying to West of Mill Lane, Middle Rasen, Market Rasen 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 27 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325507)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21205783/2/MXM

- 1 In this notice the following shall apply:

Company Name: **FUNKY FOX PUB CO LIMITED**

Company Number: 06975580

Interest: leasehold

Title number: LL324670

Property: The Property situated at 2-3 Cheyne Lane, Stamford PE9 2AX 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 23 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325504)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21505029/1/MXM

- 1 In this notice the following shall apply:

Company Name: **ECCO.EXPRESS COFFEE LIMITED**

Company Number: 05627477

Interest: leasehold

Title number: TGL327105

Property: The Property situated at Ground Floor and Basement, 102 Lower Marsh, London, SE1 7AB 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 23 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325503)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21504833/1/MXM

- 1 In this notice the following shall apply:

Company Name: **GERMAN SECURITY AND BODYGUARD SERVICES LTD**

Company Number: 08399186

Interest: Tenancy Agreement

Property: The Property situated at 1 Oswald Road (Ground Floor Flat) and 1A, Oswald Road (First Floor Flat), Southall, Middlesex, UB1 1HN being the land comprised in

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 20 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325553)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21504906/1/MXM

- 1 In this notice the following shall apply:

Company Name: **URBAN DEVELOPMENTS REGENERATION LIMITED**

Company Number: 04206414

Interest: leasehold

Lease: Lease dated 15 July 2002 and made between The Mayor and Burgesses of the London Borough of Tower Hamlets (1)

Property: The Property situated at 554 Mile End Road, London E3 4PL 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 20 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325552)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21504894/1/MXM

- 1 In this notice the following shall apply:

Company Name: **CLEETHORPES CARE AND NURSING LIMITED**

Company Number: 04424981

Interest: leasehold

Title number: HS356045

Property: The Property situated at Ravendale Care Home, East Ravendale, Grimsby, DN37 0RX 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 19 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325496)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21504894/2/MXM

- 1 In this notice the following shall apply:

Company Name: **CLEETHORPES CARE AND NURSING LIMITED**

Company Number: 04424981

Interest: leasehold

Title number: HS355881

Property: The Property situated at The Chestnuts, 57 Bargate, Grimsby DN34 5AD 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 19 March 2015.

Assistant Treasury Solicitor

23 April 2015

(2325492)

NOTICE OF DISCLAIMER OF BONA VACANTIA COMPANIES ACT 2006

Company Name: **FRAMILL COMPANY LIMITED**

WHEREAS FRAMILL COMPANY LIMITED, a company incorporated under the Companies Acts under Company number SC036339 was dissolved on 13 March 1983; AND WHEREAS in terms of section 354 of the Companies Act 1948 all property and rights whatsoever vested in or held on trust for a dissolved company immediately before its dissolution are deemed to be bona vacantia; AND WHEREAS immediately before its dissolution the said Framill Company Limited was heritably vest in ALL and WHOLE that lane leading firstly in a

southerly direction off Netherton Road, Wishaw immediately adjacent to a former filling station site lying between 153 and 159 Netherton Road aforesaid and then in an easterly direction immediately adjacent to the southernmost boundaries of the said former filling station site and of the rear gardens of the subjects known as 153, 151, 149, 147, 145, 143, 141, 139 and 137 Netherton Road aforesaid, terminating at the west north western boundary of the rear garden of 135 Netherton Road aforesaid; which lane forms part and portion of that plot or area of ground situated between Manse Road and Carbarns Road, Wishaw and extending to 81.19 acres or thereby Imperial Standard Measure being the subjects in the First Place more particularly described in, disposed by and shown delineated in red on the plan annexed and signed as relative to the Disposition by the Trustees of Robert Alexander Benjamin Hamilton, Lord Belhaven and Stenton, in favour of the said Framill Company Limited dated 30 November and 1 and 5 December and recorded in the Division of the General Register of Sasines for the County of Lanark on 26 December all in the year 1961; AND WHEREAS the dissolution of the said Framill Company Limited came to my notice on 10 May 2012: Now THEREFORE I, CATHERINE PATRICIA DYER, the Queen's and Lord Treasurer's Remembrancer, in pursuance of section 1013 of the Companies Act 2006, do by this Notice disclaim the Crown's whole right and title in and to the aforesaid heritable property.

Catherine Dyer

Queen's and Lord Treasurer's Remembrancer

25 Chambers Street

Edinburgh

EH1 1LA

23 April 2015

(2325048)

NOTICE OF DISCLAIMER OF BONA VACANTIA

COMPANIES ACT 2006

Company Name: **PROGRESSIVE PROPERTIES LIMITED**

WHEREAS PROGRESSIVE PROPERTIES LIMITED, a company incorporated under the Companies Acts under Company number SC312344 was dissolved on 29 October 2014; AND WHEREAS in terms of section 1012 of the Companies Act 2006 all property and rights whatsoever vested in or held on trust for a dissolved company immediately before its dissolution are deemed to be bona vacantia; AND WHEREAS it appears that immediately before its dissolution the said Progressive Properties Limited may still have been heritably vest in parts and portions of ALL and WHOLE the subjects at the junction of Wilson Street, Hamilton ML3 0NH and Holyrood Street, Hamilton ML3 0NG registered in the Land Register of Scotland under Title Number LAN59757; AND WHEREAS the dissolution of the said Progressive Properties Limited came to my notice on 28 November 2014: Now THEREFORE I, CATHERINE PATRICIA DYER, the Queen's and Lord Treasurer's Remembrancer, in pursuance of section 1013 of the Companies Act 2006, do by this Notice disclaim the Crown's whole right and title (if any) in and to the aforesaid heritable property.

Catherine Dyer

Queen's and Lord Treasurer's Remembrancer

25 Chambers Street

Edinburgh

EH1 1LA

23 April 2015

(2325044)

Roads & highways

ROAD RESTRICTIONS

ROYAL BOROUGH OF GREENWICH

THE GREENWICH (WOOLWICH MARKET STREET CPZ) (PARKING PLACES) (AMENDMENT NO. 2) ORDER 2015

1. NOTICE IS HEREBY GIVEN that the Council of the Royal Borough of Greenwich on 27th April 2015 made the above-mentioned Order under sections 45, 46, 49 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984, as amended. The Order will come into operation on 4th May 2015.

2. The general effect of the Order will be to increase the number of resident's visitors' vouchers available to residents in the Woolwich Market (WM) CPZ for any 12-month period from 100 vouchers to 200 vouchers.

3. Further information may be obtained by telephoning Strategic Transportation on 020 8921 3983.

4. The Order and other documents giving more detailed particulars of the Order are available for inspection during normal office hours until the end of six weeks from the date on which the Order was made, at the Directorate of Regeneration, Enterprise and Skills, Strategic Transportation, Royal Borough of Greenwich, The Woolwich Centre, 35 Wellington Street, SE18 6HQ.

5. If any person wishes to question the validity of the Order or of any of the provisions contained therein on the grounds that they are not within the powers conferred by the Road Traffic Regulation Act 1984, or that any requirement of that Act or of any instrument made under that Act has not been complied with, that person may, within six weeks from the date on which the Order was made, apply for that purpose to the High Court.

Assistant Director, Strategic Transportation

The Woolwich Centre, 35 Wellington Street, SE18 6HQ

Dated 28th April 2015

(2325096)

ROYAL BOROUGH OF GREENWICH

THE GREENWICH (PRESCRIBED ROUTES) (NO. *) TRAFFIC ORDER 2015

1. NOTICE IS HEREBY GIVEN that the Council of the Royal Borough of Greenwich proposes to make the above-mentioned Order under section 6 of the Road Traffic Regulation Act 1984, as amended.

2. The general effect of the Order would be to prevent vehicles other than pedal cycles from proceeding in those parts of Ridgeway, including any access ramps to or from Ridgeway, that lie within the Royal Borough of Greenwich.

3. A copy of the proposed Order and other documents giving more detailed particulars of the Order are available for inspection during normal office hours until the end of six weeks from the date on which the Order is made or, as the case may be, the Council decides not to make the Order, at the Directorate of Regeneration, Enterprise and Skills, Strategic Transportation, Royal Borough of Greenwich, The Woolwich Centre, 35 Wellington Street, SE18 6HQ.

4. Further information may be obtained by telephoning Strategic Transportation on 020 8921 6114.

5. Any person who wishes to object to or make other representations about the proposed Order should send a statement in writing by 19th May 2015, specifying the grounds on which any objection is made, to the Royal Borough of Greenwich, PO Box 485, Kemp House, 152-160 City Road, London, EC1V 2NV (quoting reference PCL/TMO/CC/1000002337).

6. Persons objecting to the proposed Order should be aware that, in view of the Local Government (Access to Information) Act 1985, this Council would be legally obliged to make any comments received in response to this notice open to public inspection.

Assistant Director, Strategic Transportation

The Woolwich Centre, 35 Wellington Street, SE18 6HQ

Dated 28th April 2015

(2325066)

ROYAL BOROUGH OF GREENWICH

THE GREENWICH (ELTHAM STATION AREA CPZ) (FREE PARKING PLACES) (NO. 1) (AMENDMENT NO. 6) ORDER 2015 THE GREENWICH (ELTHAM STATION AREA CPZ) (PARKING PLACES) (AMENDMENT NO. 11) ORDER 2015 THE GREENWICH (NEW ELTHAM) (PARKING PLACES) (NO. 2) (AMENDMENT NO. 16) ORDER 2015 THE GREENWICH (WESTCOMBE CPZ) (PARKING PLACES) (AMENDMENT NO. 12) ORDER 2015 THE GREENWICH (FREE PARKING PLACES) (DISABLED PERSONS) (AMENDMENT NO. 57) ORDER 2015

1. NOTICE IS HEREBY GIVEN that the Council of the Royal Borough of Greenwich on 27th April 2015 made the above-mentioned 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. The Orders will come into operation on 4th May 2015.

2. The general effect of the Orders will be to:

(a) shorten a permit holders parking place by 6.6 metres on the west side of **Glenluce Road**, outside No. 1 Glenluce Road, and replace that parking space with a disabled persons' parking place for one vehicle;

(b) shorten a free parking place by 6.6 metres on the south-east side of **Greenvale Road** adjacent to No. 129 Westmount Road, and replace that parking space with a disabled persons' parking places for one vehicle;

(c) shorten a permit holders parking place by 6.6 metres on the south-west side of **Merchland Road**, outside No. 32 Merchland Road, and replace that parking space with a disabled persons' parking place for one vehicle;

(d) shorten a free parking place on the south-west side of **Well Hall Road** by 6.6 metres at its northern end, approximately 10 metres north of Well Hall Parade, and by 6.6 metres at its southern end, opposite Nos. 142/142a Well Hall Road, and replace the parking space in each of those locations with disabled persons' parking places for one vehicle;

(e) provide disabled persons' parking places, each for one vehicle:

(i) on the north-west side of **Elmley Street**, outside Nos. 8 and 10 Elmley Street;

(ii) on the north-west side of the south-eastern carriageway of **Herbert Road**, opposite No. 87 Herbert Road;

(iii) on the north-east side of **Holburne Road**, outside Nos. 277/279 Holburne Road (parking fully on the footway);

(iv) on the east side of **Paget Rise**, outside No. 48 Paget Rise;

(v) on the south-east side of **Samuel Street**, outside Nos. 27/37 and 29/39 Samuel Street;

(vi) on the north-east side of **Sherard Road**, (1) outside and at the northern end of Nos. 2 to 6 Sherard Road; and (2) outside and at the southern end of Nos. 2 to 6 Sherard Road; and

(vii) on the south-west side of **Southold Rise**, outside Nos. 14 and 16 Southold Rise; and

(f) make certain other changes to bring the Orders in line with the on-street layout.

3. Further information may be obtained by telephoning Strategic Transportation on 020 8921 6380.

4. The Orders and other documents giving more detailed particulars of the Orders are available for inspection during normal office hours until the end of six weeks from the date on which the Orders were made, at the Directorate of Regeneration, Enterprise and Skills, Strategic Transportation, Royal Borough of Greenwich, The Woolwich Centre, 35 Wellington Street, SE18 6HQ.

5. If any person wishes to question the validity of the Orders or of any of the provisions contained therein on the grounds that they are not within the powers conferred by the Road Traffic Regulation Act 1984, or that any requirement of that Act or of any instrument made under that Act has not been complied with, that person may, within six weeks from the date on which the Orders were made, apply for that purpose to the High Court.

Assistant Director, Strategic Transportation

The Woolwich Centre, 35 Wellington Street, SE18 6HQ

Dated 28th April 2015 (2325065)

ROYAL BOROUGH OF GREENWICH

THE GREENWICH (CYCLE LANES) (NO. *) TRAFFIC ORDER 2015

1. NOTICE IS HEREBY GIVEN that the Council of the Royal Borough of Greenwich proposes to make the above-mentioned Order under sections 6 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 would be to provide mandatory cycle lanes which would have a width of between 1.8 metres and 2 metres and operate:

(a) between 7am and 10am and between 3pm and 7pm on Mondays to Fridays inclusive in **Rochester Way** on the north side, from the A2 exit ramp to Broad Walk; and

(b) 'at any time' in **Rochester Way**: (1) the north side from Broad Walk to Wendover Road; and (2) the south side, from Wendover Road to the bridge over the A2, except in locations where bus stops or pedestrian crossings and associated markings are provided or where the cycle lane passes in front of adjacent roads.

3. A copy of the proposed Order and other documents giving more detailed particulars of the Order are available for inspection during normal office hours until the end of six weeks from the date on which the Order is made or, as the case may be, the Council decides not to make the Order, at the Directorate of Regeneration, Enterprise and Skills, Strategic Transportation, Royal Borough of Greenwich, The Woolwich Centre, 35 Wellington Street, SE18 6HQ.

4. Further information may be obtained by telephoning Strategic Transportation on 020 8921 5455.

5. Any person who wishes to object to or make other representations about the proposed Order should send a statement in writing by 19th May 2015, specifying the grounds on which any objection is made, to the Royal Borough of Greenwich, PO Box 485, Kemp House, 152-160 City Road, London, EC1V 2NV (quoting reference PCL/TMO/CW/100002318).

6. Persons objecting to the proposed Order should be aware that, in view of the Local Government (Access to Information) Act 1985, this Council would be legally obliged to make any comments received in response to this notice open to public inspection.

Assistant Director, Strategic Transportation

The Woolwich Centre, 35 Wellington Street, SE18 6HQ

Dated 28th April 2015

(2325064)

TRANSPORT FOR LONDON

CITY OF LONDON

CYCLE SUPER HIGHWAY – ASSOCIATED PROPOSALS

1. NOTICE IS HEREBY GIVEN that the Common Council of the City of London, on behalf of Transport for London, propose to make orders under section 6 of the Road Traffic Regulation Act 1984.

2. Transport for London proposes to introduce an east to west cycle super highway in the City of London. The following proposals are additional measures to facilitate the operation of that highway.

3. It is proposed to:

(a) prohibit motor vehicles entering a length of Temple Avenue at its junction with Victoria Embankment;

(b) introduce one working southbound for vehicles in Carmelite Street, between Tallis Street and Victoria Embankment and also allow access for vehicles onto Victoria Embankment. A loading bay would also be sited on the west side of this length of Carmelite Street;

(c) allow southbound vehicles in Puddle Dock to turn left into Blackfriars Underpass;

(d) prohibit northbound vehicles (except emergency vehicles) in Puddle Dock entering the east to west arm of Puddle Dock;

(e) prohibit southbound motor vehicles in Puddle Dock entering the east to west arm of Puddle Dock

(f) allow pedal cycles to travel in both directions in Castle Baynard Street and introduce a mandatory contra flow cycle lane on the south side of the carriageway at the western end of Castle Baynard Street;

(g) introduce a segregated southbound cycle route in Puddle Dock, south of Castle Baynard Street;

(h) introduce one working northbound for motor vehicles in Lambeth Hill. Access for vehicles onto Castle Baynard Street from premises at the southern end of Lambeth Hill would be maintained

(i) permit the right turn by pedal cycles from Lambeth Hill into Queen Victoria Street;

(j) compel the right turn by motor vehicles from Fish Street Hill into Lower Thames Street;

(k) permit the right turn by pedal cycles from Great Tower Street into Byward Street.

3. A copy of the proposed orders, of the statement of reasons for proposing to make the orders and of a plan showing the affected streets can be inspected during normal office hours on Monday to Fridays inclusive within a period of 21 days from the date on which this Notice was published at the Department of the Built Environment, Guildhall, London, EC2P 2EJ.

4. Further information may be obtained from the Department of the Built Environment at the above address or by telephone 0207 332 3970.

5. Persons desiring to object to the proposed measures should send a statement of their objection and the grounds thereof to the Director of the Built Environment at the above address within the aforementioned period of 21 days quoting the reference DBE/CT/PA.

Dated 27 April 2015

Phillip Everett

Director of the Built Environment

(2325068)

OTHER NOTICES

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. (2325083)

The form CB01 relating to a cross-border merger, was received by Companies House on: 17 April 2015

The particulars for each merging company are as follows:

Nielsen Holdings Limited

AC Nielsen House

London Road

Oxford

Oxfordshire

OX3 9RX

United Kingdom

A private company limited by shares and governed by the laws of England and Wales Registered number 9422989

Registered in England and Wales, at Companies House, Crown Way, Cardiff, CF14 3UZ, United Kingdom.

Nielsen N.V.

2 Diemerhof

Diemen 1112 XL

The Netherlands

A public company incorporated under the laws of The Netherlands

Registered number 34248449

Registered in The Netherlands at The Chamber of Commerce, De Ruijterkade 5, 1013AA Amsterdam, The Netherlands

Information relating to Nielsen Holdings Limited is available from Companies House, Cardiff, CF14 3UZ

Regulation 10 of The Companies (Cross-Border Mergers) Regulations 2007 requires copies of the draft terms of merger, the directors' report and (if there is one) the independent expert's report to be kept available for inspection.

Please find below details of the meeting summoned under regulation 11 (power of court to summon meeting of members or creditors)

17 June 2015 at 9 a.m Eastern Daylight time (2 p.m. British summer time). at 40 Danbury Road, Wilton, CT06897, United States of America

Tim Moss

Registrar of Companies for England and Wales

(2325073)

OPTOS PLC

Registered in Scotland, Company No. SC0139953

Notice is hereby given that a Petition (the "Petition") was presented to the Court of Session (the "Court") on 24 March 2015 by Optos PLC (the "Company"), a public limited company incorporated under the Companies Acts (company number SC0139953) with its registered office at Queensferry House, Carnegie Campus, Dunfermline, Fife KY11 8GR, for sanction of a Scheme of Arrangement (the "Scheme") pursuant to Part 26 of the Companies Act 2006 (the "Act") between the Company and Scheme Shareholders (as defined in the Scheme) and confirmation of the reduction in share capital which the Scheme involves.

At a meeting held under the authority of the Court on 23 April 2015 (the "Meeting"), the Scheme Shareholders voted to approve the Scheme, and, at a general meeting held on the same date, the Company passed the related special resolution which is set out in the Circular referred to below.

Following the Meeting, and by order dated 24 April 2015, the Court ordered that the Petition should be advertised once in each of *The Edinburgh Gazette*, *The Scotsman* and the United Kingdom edition of the *Financial Times* newspapers and allowed all persons claiming an interest in the Petition to lodge written answers to the Petition, if so advised, at the Court, Parliament House, Parliament Square, Edinburgh EH1 1RQ, within 14 days after the publication of the last of those advertisements.

The Court hearing to sanction the Scheme is expected to be held on 19 May 2015 at the Court.

A copy of a circular (the "Circular"), incorporating the Scheme and the explanatory statement required to be furnished pursuant to section 897 of the Act, has been published and is available for Scheme Shareholders on the Company's website www.optos.com. The Circular was sent in advance of the Meeting to, among others, Scheme Shareholders. Further copies of the Circular may be obtained by (a) contacting the Company Secretary of the Company during business hours on +44 (0) 1383 843 300, or (b) submitting a request in writing to the Company Secretary of the Company at Queensferry House, Carnegie Campus, Enterprise Way, Dunfermline, Fife KY11 8GR.

Any Scheme Shareholder, or other person who considers that he or she has an interest in the Scheme (each an "Interested Party") and who is concerned that the Scheme may adversely affect them, is entitled to lodge written answers to the Petition and to be heard by the Court, as explained below.

If an Interested Party wishes to raise concerns in relation to the Scheme with the Court or appear at the Court hearing, he or she should seek independent legal advice and lodge written answers to the Petition with the Court at Parliament House, Parliament Square, Edinburgh EH1 1RQ within 14 days after the publication of the last of the advertisements referred to above and pay the required fee. Written answers are a formal Court document which must comply with the rules of the Court and are normally prepared by Scottish counsel.

The Court may also consider written objections which are not in the form of written answers and/or allow an Interested Party who has not lodged written answers to appear at the Court hearing. Each Interested Party should note that, although the practice of the Court is to consider informal objections made in person or in writing, the Court may require an Interested Party to lodge written answers in order to raise objections to the Scheme and/or appear at the Court hearing.

Allen & Overy LLP

One Bishops Square

London

E1 6AD

Solicitors for the Company

Maclay Murray & Spens LLP

Quatermile One

15 Lauriston Place

Edinburgh

EH3 9EP

Solicitors for the Company

(2325049)

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. (2325041)

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

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

AUTHORISED SCALE OF CHARGES
From 1st January 2015

		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	£56.50	£77.00	
	2 – 5 Related Companies/Individuals charged double the single rate)	£0.00	£40.00	£113.00	£154.00	
	(6 – 10 Related Companies charged treble the single rate)	£0.00	£60.00	£169.50	£231.00	£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	£56.50	£77.00	£2.00
	All other Notices – charged by event	£0.00	£20.00	£56.50	£77.00	
3	2 – 5 Related events will be charged double the single rate)	£0.00	£40.00	£113.00	£154.00	£2.00
	(6 – 10 Related events will be charged treble the single rate)	£0.00	£60.00	£169.50	£231.00	
	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	£56.50	£77.00	
	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	£51.50	£51.50	
	Forwarding service for deceased estates	£50.00	£50.00	£51.50	£51.50	

This printed edition contains all notices published online on 28 April 2015.

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

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

