

THE GAZETTE

ALL NOTICES GAZETTE

**CONTAINING ALL NOTICES PUBLISHED ONLINE ON
10 JUNE 2015**

PRINTED ON 11 JUNE 2015

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

Contents

State/

Royal family/

Parliament & Assemblies/

Honours & Awards/

Church/2*

Environment & infrastructure/3*

Health & medicine/

Other Notices/12*

Money/15*

Companies/16*

People/77*

Terms & Conditions/106*

* Containing all notices published online on 10 June 2015

CHURCH

REGISTRATION FOR SOLEMNISING MARRIAGE

A building certified for worship named Kingdom Hall of Jehovah's Witnesses, Boston Road, Horncastle, in the registration district of Lincolnshire in the Non-Metropolitan County of Lincolnshire, was on 21st May 2015 registered for solemnizing marriages therein, pursuant to Section 41 of the Marriage Act 1949 (as amended by Section 1(1) of the Marriage Acts Amendment Act 1958). In lieu of Kingdom Hall, Banks Road, Horncastle now disused and the registration cancelled thereof.

G M Evans Superintendent Registrar

29 May 2015

(2346335)

ENVIRONMENT & INFRASTRUCTURE

Planning

TOWN PLANNING

TRITON KNOLL OFFSHORE WIND FARM LIMITED
THE PROPOSED TRITON KNOLL ELECTRICAL SYSTEM ORDER
PLANNING INSPECTORATE (PINS) APPLICATION REFERENCE: EN020019
SECTION 56 PLANNING ACT 2008

REGULATION 9 INFRASTRUCTURE PLANNING (APPLICATIONS: PRESCRIBED FORMS AND PROCEDURE) REGULATIONS 2009
NOTICE OF ACCEPTANCE OF APPLICATION FOR A DEVELOPMENT CONSENT ORDER ("DCO") BY THE PLANNING INSPECTORATE
(ON BEHALF OF THE SECRETARY OF STATE FOR ENERGY AND CLIMATE CHANGE)

Notice is hereby given that the Planning Inspectorate (on behalf of the Secretary of State for Energy and Climate Change) has accepted an application made by Triton Knoll Offshore Wind Farm Limited (the "Applicant") of Trigonos, Windmill Hill Business Park, Whitehill Way, Swindon, SN5 6PB for a development consent order under the Planning Act 2008 (the "Application"). The Application was made on 24 April 2015 and accepted on 21 May 2015 (PINS reference: EN020019).

The Project

The Application seeks authorisation to connect the consented Triton Knoll Offshore Wind Farm (TKOWF), located on the bed of the North Sea approximately 33 kilometres off the coast of Lincolnshire and 46 kilometres off the coast of North Norfolk, to the national grid at Bicker Fen, Lincolnshire (the "Project"). Following a direction from the Secretary of State under section 35 of the Planning Act 2008 that the electrical system works should be treated as development for which development consent is required, consent is being sought for the works described below. The Project involves submarine cables for exporting electricity generated by the offshore wind farm to the shore over a distance of around 66 kilometres and onshore underground cables over a distance of around 60 kilometres within the County of Lincolnshire, District of East Lindsey and Borough of Boston.

The DCO will, amongst other things, authorise:—

Offshore

- Up to six offshore high voltage alternating current (HVAC) power export circuits to transmit the electricity generated by the TKOWF to the shore to be joined with the onshore power export circuits; and
- Offshore cable protection and pipeline crossings.

Onshore

- Up to six onshore HVAC power export circuits to transmit electricity from the cable landfall to the proposed Substation;
- Transition Joint Bays connecting the offshore cable circuits and onshore cable circuits located to the north of Anderby Creek;
- An Intermediate Electrical Compound (IEC) to the east of Orby;
- A Substation to the north-west of Bicker;
- Up to four onshore HVAC power circuits to transmit HVAC electricity from the Substation to the existing National Grid Bicker Fen substation;
- Unlicensed Works at the existing National Grid Bicker Fen substation comprising up to two new 'bays' of electrical equipment;
- Landscaping works;
- Temporary construction compounds including accesses from the public highway to the development site;
- Temporary highways alterations; and
- Other associated works.

The DCO will include a number of other provisions, including those which:

- Authorise the compulsory acquisition of land and rights over land to survey, construct and maintain the Project;
- Allow all or part of the benefit and rights of the DCO to be transferred to other person(s);
- Permit the application or disapplication of legislation relevant to the Project;
- Allow the temporary stopping up of roads and public rights of way;
- Authorise the development below mean high water springs (the deemed Marine Licence); and
- Are ancillary, incidental, and consequential to the above mentioned purposes and which provide for other permits and/or consents which are required in connection with the Project.

Environmental Impact Assessment

The Project is an Environmental Impact Assessment development for the purposes of the Infrastructure Planning (Environmental Impact Assessment) Regulations 2009. Accordingly, an Environmental Statement accompanies the Application.

Copies of Application Documents

A copy of the application form, draft DCO, Environmental Statement, accompanying plans, maps and other supporting documents may be inspected free of charge at the following locations and during the hours set out below from 12 June 2015 until 13 July 2015:

Venue

Lincolnshire County Council Access Point, Lincolnshire County Council, Witham Park House, Waterside South, Lincoln, LN5 7JN
 East Lindsey District Council Access Point, Tedder Hall, Manby Park, Louth, Lincolnshire, LN11 8UP
 Mablethorpe Library and Community Access Point, Stanley Avenue, Mablethorpe, Lincolnshire, LN12 1DP
 Horncastle Community Access Point (East Lindsey District Council), Wharf Road, Horncastle, Lincolnshire, LN9 5HL
 Spilsby Community Access Point (East Lindsey District Council), Franklin Hall, Halton Road, Spilsby, Lincolnshire, PE23 5LA
 Skegness Customer Access Point (East Lindsey District Council), Skegness Town Hall, North Parade, Skegness, Lincolnshire, PE25 1DA

Opening hours

Monday - Thursday 8:30am - 5:00pm, Friday 8:30am - 4:30pm, closed Saturday - Sunday
 Monday - Friday 9:00am - 5:00pm, closed Saturday - Sunday

Monday - Wednesday 9:00am - 5:00pm, Thursday 9:00am - 6:00pm, Friday 9:00am - 5:00pm, Saturday 9:00am - 4:00pm, closed Sunday
 Monday and Thursday 9:00am - 4:00pm, closed Tuesday, Wednesday 9:00am - 1:00pm, Friday 9am - 5pm, closed Saturday - Sunday
 Monday, Wednesday and Friday 9:00am - 5:00pm, closed Tuesday, Thursday, Saturday and Sunday
 Monday, Tuesday, Thursday and Friday 9:00am - 5:00pm, Wednesday 9:00am - 4:00pm

Venue

Boston Borough Council Access Point, Municipal Buildings, West Street, Boston, Lincolnshire, PE21 8QR
 Boston Library, County Hall, Boston, Lincolnshire, PE21 6DY

North Kesteven District Council Access Point, North Kesteven District Council, Kesteven Street, Sleaford, Lincolnshire, NG34 7EF
 South Holland District Council Access Point, Priory Road, Spalding, Lincolnshire, PE11 2XE

A reasonable copying charge may be made by these outlets for the reproduction of any of the documents.

Copies of all the application documents are also available online at the Project page of the Planning Inspectorate's website at <http://infrastructure.planningportal.gov.uk/projects/east-midlands/triton-knoll-electrical-system/>.

Copies of the application documents can be provided on request by emailing tritonknoll@rwe.com, writing to FREEPOST HJBK-ABSH-TGLU, Triton Knoll Offshore Wind Farm, RWE Innogy UK, Trigonos, Windmill Hill Business Park, Whitehill Way, Swindon, SN5 6PB, or by telephone on 0845 026 0562. A charge of £500 will be made for a full suite of hardcopy documents, however electronic copies on DVD can be provided free of charge. Further details in relation to the Project can be found on the Applicant's website at <http://www.rwe.com/web/cms/en/306900/rwe-innogy/sites/wind-offshore/developing-sites/triton-knoll/>.

Making a response to the Application

Any representations (giving notice of any interest in, or objection to, the Application) must be made on a Registration and Relevant Representation Form which can be completed online at <http://infrastructure.planningportal.gov.uk/projects/east-midlands/triton-knoll-electrical-system/>.

The Planning Inspectorate encourages registration online but where this is not possible paper copies of the Registration and Relevant Representation Form can be obtained from the Planning Inspectorate by telephoning 0303 444 5000. Once completed, paper copy Registration and Relevant Representation Forms should be sent to the Planning Inspectorate (National Infrastructure Directorate), Temple Quay House, Temple Quay, Bristol, BS1 6PN. The Planning Inspectorate reference for the Project (which is EN020019) should be quoted in any correspondence.

Guidance on how to register and submit a representation in relation to the Project can be found in The Planning Inspectorate's Advice Note 8.3 "How to register and become an interested party in an application" which is available on The Planning Inspectorate's website at <http://infrastructure.planningportal.gov.uk/wp-content/uploads/2013/04/Advice-note-8-3v4.pdf>.

Any representation or response must be received by The Planning Inspectorate by 13 July 2015. Responses and other representations will be made public by The Planning Inspectorate on its website.

Triton Knoll Offshore Wind Farm Limited

03 June 2015

Opening hours

Monday - Thursday 8:45am - 5:15pm, Friday 8:45am - 4:45pm, closed Saturday - Sunday

Monday, Tuesday, Wednesday and Friday 9:00am - 5:00pm, Thursday 9:00am - 6:00pm, Saturday 9:00am - 4:00pm, closed Sunday

Monday - Thursday 9:00am - 5:00pm, Friday 9:00am - 4:30pm, closed Saturday - Sunday

Monday - Thursday 8:30am - 5:15pm, Friday 8:30am - 4:45pm, closed Saturday - Sunday

(2346364)

**DEPARTMENT FOR TRANSPORT
 TOWN AND COUNTRY PLANNING ACT 1990**

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of an irregular shaped western part width of Queensway comprising car parking area, a length of Back of Walls and the whole of Market Place at the Fruit & Vegetable Market at Southampton, in the City of Southampton.

IF THE ORDER IS MADE, the stopping up will be authorised only to enable development to be carried out should planning permission be granted by Southampton City Council. The Secretary of State gives notice of the draft Order under Section 253 (1) of the 1990 Act but will only consider making the Order in the event that planning permission is granted.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at Southampton City Council, Civic Centre, Civic Centre Road, Southampton, SO14 7FJ in the 28 days commencing on 10 June 2015, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/SE/S247/1870) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order by stating their reasons in writing to the Secretary of State at nationalcasework@dft.gsi.gov.uk or National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle upon Tyne, NE4 7AR, quoting the above reference. Objections should be received by midnight on 08 July 2015. You are advised that your personal data and correspondence will be passed to the applicant/agent to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

D Candlish, Department for Transport

(2346361)

**LONDON BOROUGH OF NEWHAM
 TOWN AND COUNTRY PLANNING ACT 1990**
STRACEY ROAD, FOREST GATE, LONDON, E7

THE COUNCIL OF THE LONDON BOROUGH OF NEWHAM hereby gives notice that it has made an Order under section 247 of the above Act entitled "NEWHAM STOPPING UP OF HIGHWAYS (STRACEY ROAD, FOREST GATE, LONDON, E7) ORDER 2015" authorising the stopping up of highways in the vicinity of Stracey Road, Forest Gate, London, E7.

COPIES OF THE ORDER MAY BE OBTAINED, free of charge, on application to the Council's Interim Director of Legal and Governance, OneSource, East Wing, 3rd Floor, Newham Dockside, 1000 Dockside Road, London, E16 2QU, quoting reference: LE/02/OSO/NEW003038 and may be inspected at all reasonable hours at Stratford Town Hall, 29 Broadway, Stratford, London, E15 4BQ and The Gate Library, 2-6 Woodgrange Road, London, E7 0QH.

ANY PERSON AGGRIEVED by the Order and desiring to question the validity thereof, or of any provision contained therein, on the ground that it is not within the powers of the above Act or that any requirement of that Act or of any regulation made there under has not been complied with in relation to the Order, may within 6 weeks of 10th June, 2015 apply to the High Court for the suspension or quashing of the Order or of any provision contained therein.

Dated: 10th June, 2015

Graham White, Interim Director of Legal and Governance (2346359)

**LONDON BOROUGH OF BROMLEY
TOWN AND COUNTRY PLANNING ACT 1990
HIGHWAY STOPPING UP ORDER S 247**

**HIGHWAY LAND AT FAIR ACRES, BROMLEY DEVELOPMENT AT
TALIS HOUSE FAIR ACRES BROMLEY**

The Mayor and Burgesses of the London Borough of Bromley ("the Council"), hereby give notice that they have made an Order under Section 247 of the above Act to authorise the stopping-up of areas of highway land at Fair Acres Bromley Development at Talis House Fair Acres Bromley.

The Order has been made to enable the development described in the Schedule to this notice to be carried out in accordance with the planning permission granted to Halsey Limited on 21st January 2005 under Reference DC/04/03457FULL1.

A Copy of the Order may be inspected and obtained free of charge at all reasonable hours at the offices of the London Borough of Bromley, Main Enquiry Desk, Civic Centre, Stockwell Close, Bromley, BR1 3UH.

Any person aggrieved by the Order and desiring to question the validity thereof or of any provision contained therein on the ground that it is not within the power of the above Act or that any requirement of that Act or of any Regulation made thereunder has not been complied with in relation to the Order, may, within 6 weeks of 10th June 2015 apply to the High Court for the suspension or quashing of the Order or of any provision contained therein.

David Mark Bowen

Director of Corporate Services
London Borough of Bromley
Civic Centre, Stockwell Close
Bromley
BR1 3UH

THE SCHEDULE

2 Single storey and 2 one/six storey extensions comprising lobby entrances and 8 two bedroom and 2 three bedroom flats, with elevational alterations, removal of 5 car parking spaces and laying out 25 car parking spaces, landscaping, cycle parking and boundary enclosures

The term "stopping-up" means that the area of the highway being part of Fair Acres in Bromley would permanently cease to be public highway. (2346356)

**DEPARTMENT FOR TRANSPORT
TOWN AND COUNTRY PLANNING ACT 1990**

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of a length of unnamed highway, known as Bradshaw Lane, to the west of Chester Place at Adlington in the Borough of Chorley.

IF THE ORDER IS MADE, the stopping up will be authorised only to enable development to be carried out should planning permission be granted by Chorley Council. The Secretary of State gives notice of the draft Order under Section 253 (1) of the 1990 Act but will only consider making the Order in the event that planning permission is granted.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at Adlington Library, Railway Road, Chorley PR6 9RG in the 28 days commencing on 10 June 2015, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/NW/S247/1858) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order by stating their reasons in writing to the Secretary of State at nationalcasework@dft.gsi.gov.uk or National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle upon Tyne, NE4 7AR, quoting the above reference. Objections should be received by midnight on 08 July 2015. You are advised that your personal data and correspondence will be passed to the applicant/agent to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

S Zamenzadeh, Department for Transport (2346351)

**DEPARTMENT FOR TRANSPORT
TOWN AND COUNTRY PLANNING ACT 1990**

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of two southern part widths of Powell Cotton Drive at Birchington, in the District of Thanet.

IF THE ORDER IS MADE, the stopping up will be authorised only to enable development to be carried out should planning permission be granted by Thanet District Council. The Secretary of State gives notice of the draft Order under Section 253 (1) of the 1990 Act but will only consider making the Order in the event that planning permission is granted.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at the Post Office, 54-56 Station Road, Birchington, CT7 9RA in the 28 days commencing on 10 June 2015, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/SE/S247/1863) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order by stating their reasons in writing to the Secretary of State at nationalcasework@dft.gsi.gov.uk or National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle upon Tyne, NE4 7AR, quoting the above reference. Objections should be received by midnight on 8 July 2015. You are advised that your personal data and correspondence will be passed to the applicant/agent to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

D Candlish, Department for Transport (2346347)

**DEPARTMENT FOR TRANSPORT
TOWN AND COUNTRY PLANNING ACT 1990**

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of a southern part-width of Belmont Road and an area of highway to the south of Belmont Road and east of The Oval at Hereford, in the County of Herefordshire.

IF THE ORDER IS MADE, the stopping up will be authorised only in order to enable development as permitted by Herefordshire Council under reference 131391/F.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at The Oval Post Office, 7 The Oval, Hereford HR2 7HG in the 28 days commencing on 10 June 2015, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/WM/S247/1875) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order by stating their reasons in writing to the Secretary of State at nationalcasework@dft.gsi.gov.uk or National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle upon Tyne, NE4 7AR, quoting the above reference. Objections should be received by midnight on 08 July 2015. You are advised that your personal data and correspondence will be passed to the applicant/agent to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

S Zamenzadeh, Department for Transport (2346345)

**DEPARTMENT FOR TRANSPORT
TOWN AND COUNTRY PLANNING ACT 1990**

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of a layby, parking area and two footpaths off Newgate, in the Metropolitan Borough of Rochdale.

IF THE ORDER IS MADE, the stopping up will be authorised only to enable development to be carried out should planning permission be granted by Rochdale Metropolitan Borough Council. The Secretary of State gives notice of the draft Order under Section 253 (1) of the 1990 Act but will only consider making the Order in the event that planning permission is granted.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at Rochdale Central Library, Number One Riverside, Smith Street, Rochdale, OL16 1XU in the 28 days commencing on 10 June 2015, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/NW/S247/1828) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order by stating their reasons in writing to the Secretary of State at nationalcasework@dft.gsi.gov.uk or National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle upon Tyne, NE4 7AR, quoting the above reference. Objections should be received by midnight on 08 July 2015. You are advised that your personal data and correspondence will be passed to the applicant/agent to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

D Hoggins, Department for Transport

(2346337)

Property & land

PROPERTY DISCLAIMERS

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21507981/1/MXM

1 In this notice the following shall apply:

Company Name: **NAVISTAR LOGISTICS (UK) LIMITED**

Company Number: 05174760

Interest: leasehold

Title number: AGL211220

Property: The Property situated at Unit 2, Griffin Centre, Staines Road, Feltham, Middlesex, TW14 0HS 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 21 May 2015.

Assistant Treasury Solicitor

5 June 2015

(2346753)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21409387/1/PJD

1 In this notice the following shall apply:

Company Name: **OAKLAND HOMES (UK) LTD**

Company Number: 3751104

Interest: freehold

Title number: NYK238509

Property: The Property situated at Land at St Hilda's Street, Sherburn, Malton 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 9 June 2014.

Assistant Treasury Solicitor

5 June 2015

(2346751)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21312072/1/PJD

1 In this notice the following shall apply:

Company Name: **H.WOOD (HARROW) LIMITED**

Company Number: 00523976

Interest: freehold

Title number: HP14318

Property: The Property situated at Land on the North West side of Mount Pleasant 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 9 September 2013.

Assistant Treasury Solicitor

5 June 2015

(2346747)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21507980/1/MXM

1 In this notice the following shall apply:

Company Name: **MEXITAL LIMITED**

Company Number: 04766664

Interest: leasehold

Title number: SYK517377

Property: The Property situated at 960 Gleadless Road, Gleadless, S12 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 22 May 2015.

Assistant Treasury Solicitor

5 June 2015

(2346746)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21508204/1/CH

1 In this notice the following shall apply:

Company Name: **LEMPICKA (SKIDBY) LIMITED**

Company Number: 06406020

Interest: leasehold

Lease: Lease dated 14 January 2011 and made between The St Quinton LLP (1) Lempicka (Skidby) Limited (2) and Aletia Kent and Corin Witty (3)

Property: The Property situated at 14 Wednesday Market, Beverley 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 28 May 2015.

Assistant Treasury Solicitor

5 June 2015

(2346744)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21507978/1/MXM

1 In this notice the following shall apply:

Company Name: **SMART TAX AND WILLS LTD**

Company Number: 07617661
 Previous Name of Company: St Katherine's Barbers Limited
 Interest: leasehold
 Title number: AGL239529
 Property: The Property situated at 25 Thomas More Square, London, E1W 1YW 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 22 May 2015.

Assistant Treasury Solicitor
 5 June 2015 (2346740)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006 DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21507976/1/MXM
 1 In this notice the following shall apply:
 Company Name: **INNER HEALTH UK LTD**
 Company Number: 09000158
 Interest: leasehold
 Lease: Lease dated 17 July 2014 and made between Miss Mandeep Mahil and Mrs Kalvir Kaur Mahil (1) and Inner Health UK Limited (2)
 Property: The Property situated at 596 Stoney Stanton Road, Coventry, West Midlands CV6 5FS 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 21 May 2015.

Assistant Treasury Solicitor
 5 June 2015 (2346735)

Roads & highways

ROAD RESTRICTIONS

LONDON BOROUGH OF BARKING AND DAGENHAM THE LONDON BOROUGH OF BARKING AND DAGENHAM (OFF-STREET PARKING PLACES) (AMENDMENT NO 11) ORDER 2015

Notice is hereby given that on 9 June 2015 the Council of the London Borough of Barking and Dagenham in exercise of its powers under Sections 32 – 35C Part I to IV of Schedule 9 of the Road Traffic Regulation Act 1984 as amended ("the Act") and all other enabling legislation and powers and after consultation with the Commissioner of Police of the Metropolis in accordance with Part IV of Schedule 9 of the Act made the above Order.

The effect of the Order will be to introduce the following measures in Wantz Road Car Park, Dagenham in place of the parking facilities that formerly existed on this site:-

Approximately 42 bays of "pay by phone" parking and approximately 4 Blue Badge parking bays. The maximum permitted stay will be four hours, but the "pay by phone" bays will also be available to holders of pre-paid parking permits without time limit or daily charge. Vehicles displaying a valid Blue Badge will be able to park in the designated Blue Badge bays for up to 4 hours free of charge.

The parking charges will apply at all times from Monday to Saturday between the hours of 8am and 6.30pm inclusive, except bank and public holidays, and will be as follows:-

"Pay by Phone" Parking	Parking Charge
Up to 2 hours	£0.50
Up to 4 hours (maximum stay)	£1.30

Pre-Paid Parking Permits – Local Workers

3 months	£175.50
6 months	£318.00
1 year	£583.00

This Order is a modified version of the proposed Order of the same title that was advertised earlier this year for public comment. In response to the comments received, a four-hour limit has been imposed upon the "pay by phone" parking while the pre-paid permits have been added as an additional facility.

The Order, which will come into force on 1 July 2015, and other documents giving more detailed particulars of the Order, are available for inspection at the Planning Application desk, Town Hall, Barking and at the offices of the Chief Executive, Civic Centre, Dagenham between the hours of 9.00am and 4.00pm Monday to Friday.

Any person wishing to question the validity of the Orders or of any of their provisions on the grounds that they are not within the powers of the Act, or that any requirement of the Act or any Regulations under it have not been complied with may do so within six weeks of the date of the Order by applying to the High Court.

Dated 10 June 2015

Robin Payne, Divisional Director of Environmental Services, Room 27, Town Hall, Barking, Essex IG11 7LU (2346360)

LONDON BOROUGH OF BARKING AND DAGENHAM LONDON BOROUGH OF BARKING AND DAGENHAM (BROADWAY) (ON-STREET PARKING PLACES) (NO. 2) ORDER 2015

Notice is hereby given that on 9 June 2015 the Council of the London Borough of Barking and Dagenham in exercise of its powers under Sections 6, 45, 46 and 49 and Parts I to IV of Schedule 9 of the Road Traffic Regulation Act 1984 as amended ("the Act") and all other enabling legislation and powers and after consultation with the Commissioner of Police of the Metropolis in accordance with Part IV of Schedule 9 of the Act made the above Order.

The effect of the Order will be to introduce the following measures on Broadway, on the footway opposite its junction with Clockhouse Avenue:-

i. "Pay by phone" parking from a point 2.5 metres southeast of the extended south eastern kerbline of Clockhouse Avenue north westwards for a distance of 18.2 metres.

The "pay by phone" parking would apply from Monday to Sunday, 8am to 9pm inclusive, except bank and public holidays. This is a modified version of the proposed scheme advertised earlier this year, with the number of parking spaces now increased from 5 to 6. There would be a maximum stay of 3 hours, no return within 2 hours and the charges would be as follows:-

Duration of Stay	Parking Charge
Up to 30 minutes	90p
Up to 1 hour	£1.60
Up to 2 hours	£2.70
Up to 3 hours	£4.80

The Order, which will come into force on 1 July 2015, and other documents giving more detailed particulars of the Order, are available for inspection at the Planning Application desk, Town Hall, Barking and at the offices of the Chief Executive, Civic Centre, Dagenham between the hours of 9.00am and 4.00pm Monday to Friday.

Any person wishing to question the validity of the Orders or of any of their provisions on the grounds that they are not within the powers of the Act, or that any requirement of the Act or any Regulations under it have not been complied with may do so within six weeks of the date of the Order by applying to the High Court.

Dated 10 June 2015

Robin Payne, Divisional Director of Environmental Services, Room 27, Town Hall, Barking, Essex IG11 7LU (2346357)

**LONDON BOROUGH OF BARKING AND DAGENHAM
LONDON BOROUGH OF BARKING AND DAGENHAM (FREE
PARKING PLACES, LOADING PLACES AND WAITING, LOADING
AND STOPPING RESTRICTIONS) CONSOLIDATION ORDER 2015
LONDON BOROUGH OF BARKING AND DAGENHAM (CHARGED-
FOR PARKING PLACES) CONSOLIDATION ORDER 2015**

NOTICE IS HEREBY GIVEN that the Council of the London Borough of Barking and Dagenham (hereinafter referred to as "the Council") have, on the 1 June 2015, made the above-mentioned Orders ("the Orders") under Sections 6, 45, 46, 49, 51 and 124 and of Schedule 9 to the Road Traffic Regulation Act 1984, and all other enabling powers.

The general effect of the Orders will be to enable all existing prohibitions and restrictions for stopping, waiting, loading and unloading and all existing on-street parking place and loading bay provisions in the London Borough of Barking and Dagenham, currently in place by virtue of the existing Traffic Management Orders relating to those prohibitions, restrictions and provisions, to be revoked and re-introduced without any change of substance into new Map-Based Traffic Management Orders.

The Traffic Management Orders being revoked in so far as their provisions have been consolidated in the Orders, including any amendments to those Traffic Management Orders are specified in the Schedule to this Notice.

Copies of the Orders, which will come into operation on 24 June 2015, the Council's Statement of Reasons for making the Orders, and all other relevant documents can be inspected during normal office hours on Mondays to Fridays inclusive (Public and Bank holidays excepted) until the end of a period of six weeks from the date the Orders were made at Planning Application desk, Town Hall, Barking; and the offices of the Chief Executive, Civic Centre, Dagenham.

Any persons desiring to question the validity of the Orders or of any provision contained therein on the grounds that it is not within the relevant powers of the Road Traffic Regulation Act 1984 or that any of the relevant requirements thereof or of any relevant regulations made thereunder has not been complied with in relation to the Orders may, within six weeks of the date on which the Orders were made, make an application for the purpose to the High Court.

Dated 10 June 2015

Robin Payne, Divisional Director of Environmental Services, Room 27, Town Hall, Barking, Essex IG11 7LU (2346352)

**LONDON BOROUGH OF BARKING AND DAGENHAM
LONDON BOROUGH OF BARKING AND DAGENHAM (CHITTY'S
LANE, DAGENHAM) (PROHIBITION OF WAITING AND ON-
STREET PARKING PLACES) ORDER 2015**

Notice is hereby given that the Council of the London Borough of Barking and Dagenham in exercise of its powers under Sections 6, and Parts I to IV of Schedule 9 of the Road Traffic Regulation Act 1984 as amended ("the Act") and all other enabling legislation and powers and after consultation with the Commissioner of Police of the Metropolis in accordance with Part IV of Schedule 9 of the Act propose to make the above Order.

The effect of the Order will be:—

a. to introduce the following measures on the east side of Chitty's Lane:—

- i. a prohibition of waiting Mon to Fri 8am to 4.30pm immediately north of the existing school keep clear restriction for a distance of 18.5 metres;
- ii. a prohibition of waiting Mon to Fri 8.30am to 9.30am and 2.30pm to 3.30pm from a point outside no. 51 to a point outside no.59;
- iii. a prohibition of stopping on entrance markings (school keep clear) Mon to Fri 8.00am to 4.30pm from a point 63 metres from the junction of Green Lane northwards for 26 metres;
- iv. approximately 18.5 metres of "pavement" parking (with 4 wheels on the pavement) north of the existing school keep clear restriction;
- v. approximately 21 metres of "pavement" parking (with 4 wheels on the pavement) outside nos. 51 to 57;

b. to introduce the following measures on the west side of Chitty's Lane,

- i. approximately 17 metres of "pavement" parking (with 4 wheels on the pavement) opposite the existing school keep clear restriction;
- ii. approximately 7 metres of "pavement" parking (with 4 wheels on the pavement) outside No. 64;
- iii. approximately 24 metres of "pavement" parking (with 4 wheels on the pavement) outside Nos. 52 to 58;

iv. approximately 18.50 metres of "pavement" parking (with 4 wheels on the pavement) outside Nos. 46-50;

v. a prohibition of waiting Mon to Fri 8.30am to 9.30am and 2.30pm to 3.30pm from a point 20 metres from the junction of Green Lane northwards for 91 metres.

Copies of the draft Order together with a plan and statements of the Council's reasons for proposing the Order are available for inspection at the Planning Application desk, Town Hall, Barking and at the offices of the Chief Executive, Civic Centre, Dagenham between the hours of 9.00am and 4.00pm Monday to Friday.

Any objections and other representations to the proposed Order must be made in writing stating the grounds on which they are made and sent to the attention of Daniel Connelly at the address below, within 21 days of the publication date of this Notice.

Dated 10 June 2015

Robin Payne, Divisional Director of Environmental Services, Room 27, Town Hall, Barking, Essex IG11 7LU (2346349)

**LONDON BOROUGH OF BEXLEY
THE BEXLEY (CRAYFORD STATION) (PARKING PLACES)
(AMENDMENT NO 1) TRAFFIC ORDER 2015**

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Bexley have on 9th June 2015 made above mentioned Traffic Order under sections 6, 45, 46, 49 and 124 of and Part IV of schedule 9 to the Road Traffic Regulation Act 1984, as amended by Section 8 of and Part 1 of Schedule 5 to the Local Government Act 1985 and all other enabling powers.

2. The general effect of the above mentioned Amendment Orders, would be to amend the Bexley (Crayford Station) (Parking Places) Traffic Order 2015, amending the length of two resident and visitor permit user parking places in Bexley Lane, Crayford.

3. Copies of the Order, which is operational from 15th June 2015, the corresponding Parent Order (and any Orders that have amended those Orders), the Council's statement of reasons for proposing to make the Order, and map which indicates the length of road to which the Order relate, can be inspected during normal office hours on Mondays to Fridays inclusive, at the Contact Centre, Civic Offices, 2 Watling Street, Bexleyheath, Kent DA6 7AT.

4. Further information may be obtained by telephoning Bruce Woodhams on 020 3045 5921.

5. Persons desiring to question the validity of the Orders or of any provision contained therein on the grounds that they are not within the powers of the Road Traffic Regulation Act 1984, or that any of the relevant requirements thereof or of any regulations made thereunder has not been complied with in relation to the Orders may, within six weeks of the day on which the Orders were made, make application for the purpose to the High Court.

Dated 10th June 2015

G Ward

Deputy Director of Regeneration, Communities and Customer Services
(Services and Programmes) (2346354)

**LONDON BOROUGH OF BEXLEY
THE BEXLEY (PRESCRIBED ROUTES) (BROADWAY
PEDESTRIANISED AREA) TRAFFIC ORDER 2015
THE BEXLEY (PRESCRIBED ROUTES) (ERITH TOWN CENTRE)
TRAFFIC ORDER 2015
THE BEXLEY (PRESCRIBED ROUTES) (BRONZE AGE WAY /
LOWER ROAD AREA) TRAFFIC ORDER 2015
THE BEXLEY (PRESCRIBED ROUTES) (THAMES ROAD AREA)
TRAFFIC ORDER 2015**

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Bexley proposes to make the above mentioned Traffic Orders under section 6 of the Road Traffic Regulation Act 1984 as amended by section 8 of and Part I of Schedule 5 to the Local Government Act 1985, and of all other powers thereunto enabling, proposes to make the following Order

2. The general effect of the Bexley (Prescribed Routes) (Broadway Pedestrianised Area) Traffic Order 2015, would be to revoke existing orders fully or in part. The new order provides clearer descriptions for the measures that remain but does not introduce any new measures to restrict traffic on the highway.

3. The general effect of the Bexley (Prescribed Routes) (Erith Town Centre) Traffic Order 2015, would be to revoke existing orders fully or in part. The new order provides clearer descriptions for the measures that remain but does not introduce any new measures to restrict traffic on the highway.

4. The general effect of the Bexley (Prescribed Routes) (Bronze Age Way / Lower Road Area) Traffic Order 2015, would be to revoke an existing order. The new order provides clearer descriptions for the measures that remain but do not introduce any new measures to restrict traffic on the highway.

5. The general effect of the Bexley (Prescribed Routes) (Thames Road Area) Traffic Order 2015, would be to revoke an existing order. The new order provides clearer descriptions for the measures that remain but do not introduce any new measures to restrict traffic on the highway.

6. Copies of the proposed Order, the Order to be revoked in part (and any Orders that have amended that Order), the Council's statement of reasons for proposing to make the Order, and a map which indicates the length of roads to which the Order relates, can be inspected during normal office hours on Mondays to Fridays inclusive, at the Contact Centre, Civic Offices, 2 Watling Street, Bexleyheath, Kent DA6 7AT.

7. Further information may be obtained by telephoning Martin Wybraniec on 020 3045 5812.

8. Any person desiring to object to the proposed Order should send a statement in writing of their objections and the grounds thereof, to the London Borough of Bexley, Public Realm Management, Traffic Services, Civic Offices, 2 Watling Street, Bexleyheath, Kent DA6 7AT within 21 days of the date of this Notice.

9. Persons objecting to the proposed Order should be aware that this Council would be legally obliged to make any comment received in response to this Notice, open to public inspection.

Dated 10th June 2015

G Ward

Deputy Director of Regeneration, Communities and Customer Services

(Services and Programmes)

(2346336)

CROYDON COUNCIL

CROYDON COUNCIL, ROAD TRAFFIC REGULATION ACT 1984, SECTION 14, AS AMENDED - TEMPORARY PROHIBITION OF TRAFFIC

CANTERBURY ROAD AND WORTLEY ROAD, CROYDON

1. Croydon Council, HEREBY GIVE NOTICE that to facilitate the demolition of Canterbury Mills and the building of a new school on the site, they intend to make an Order the effect of which will be to:

- (a) introduce one-way traffic for the duration of the works in those streets or lengths of streets specified in the Schedule to this Notice;
- (b) temporarily close to vehicular traffic those streets or lengths of streets specified in the Schedule to this Notice;
- (c) temporarily close any adjoining streets to those mentioned in the Schedule to vehicular traffic where this is considered necessary to facilitate the work in progress; and
- (d) temporarily introduce banned turns, footway closures or waiting and loading restrictions at any time should this be required;
- (e) temporarily suspend bus lanes/stops, cycle lanes, parking bays or any other traffic restriction as required where this is considered necessary to facilitate the work in progress.

2. Wherever the work happens to be in progress in those streets or lengths of streets specified in the Schedule to this Notice, no person may cause or permit any vehicle to

- (a) proceed in a direction other than that indicated by a traffic sign, or
- (b) proceed in any street or length of street which may at the time be subject to a road closure until the completion of the work allows.

3. Whilst the provisions of the Order remain in force, waiting or loading by vehicles will be prohibited at any time in those streets or lengths of streets specified where work is in progress. Any vehicle waiting in contravention of any restriction on waiting imposed by this Order may be removed under the provisions of the Removal and Disposal of Vehicles Regulations 1986.

4. During the prohibition referred to in paragraph 2 above, displaced traffic will be diverted via local streets as appropriate.

5. The Order will come into operation on the 09 July 2015 and will remain in force until the works are completed.

(Note: The provisions of the Order will only apply during such times and to such extent as shall from time to time be indicated by traffic signs prescribed by the Traffic Signs Regulations and General Directions 2002. (Access for frontagers will be maintained as far as possible whilst the work proceeds).

Dated 10 June 2015

Sarah Randall

Enforcement and Infrastructure Manager

Place Department

SCHEDULE

Canterbury Road

Wortley Road

(2346348)

CROYDON COUNCIL

DISABLED PERSONS PARKING PLACES – SCHEDULE 171

THE CROYDON (FREE PARKING PLACES) (DISABLED PERSONS) (NO.5) TRAFFIC ORDER 2015

1 NOTICE IS HEREBY GIVEN that Croydon Council on 08 June 2015 made the above-mentioned Traffic Order under Sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984, as amended, and all other enabling powers.

2 The general effect of the Croydon (Free Parking Places) (Disabled Persons) (No. 5) Traffic Order 2015 would be to:

- (a) Revoke the disabled parking places outside No.275 Albert Road, South Norwood, outside No. 75 Avondale Road, South Croydon, outside No. 36 Berne Road, Thornton Heath, outside No. 9 Bridport Road, Thornton Heath, outside No. 23 Dovercourt Avenue, Thornton Heath, outside No. 8 Edward Road, Croydon, outside No. 27 Foxley Road, Thornton Heath, outside No.174 Harrington Road, South Norwood, outside No. 44 Headcorn Road, Thornton Heath, outside No. 82 Lower Road, Kenley, outside No. 70 Meadvale Road, Addiscombe, outside No.221 Mersham Road, Thornton Heath, outside No. 28 Oakley Road, South Norwood, outside No. 2 Redstart Close, New Addington, and outside No. 167 Silverleigh Road, Thornton Heath.

- (b) Designate new parking places at which vehicles displaying a disabled persons' badge may be left without charge or time limit in:

Canterbury Road, Croydon	Outside No. 102 and partially across the frontage of No. 104
Davidson Road, Croydon	Outside No. 574 and partially across the frontage of No. 572
Fairlands Avenue, Thornton Heath	Outside No. 9 and partially across the frontage of No. 7
Gonville Road, Thornton Heath	Outside No. 33
Greenside Road, Croydon	Outside No. 62
Harrington Road, South Norwood	Outside Nos. 117 and 119 and partially across the frontage of Nos. 121 and 123
Homestead Way, Croydon	Outside No. 218
Linton Glade, Croydon	Near the junction with Sorrel Bank (converting an existing free parking bay)
Norbury Avenue, Thornton Heath	Outside No. 2A
Norbury Avenue, Norbury	Outside No. 264
Parchmore Road, Thornton Heath	Outside No. 201 and partially across the frontages of Nos. 199 and 203
Rymer Road, Croydon	Outside No. 93 and partially across the frontages of Nos. 91 and 95
St Saviour's Road, Croydon	Outside No. 68
Saxon Road, South Norwood	Outside No. 4
Southlands Close, Coulsdon	Outside No. 67
Strathyre Avenue, Norbury	Outside No. 101 and partially across the frontage of No. 103
Tylecroft Road, Norbury	Outside No. 82 and partially across the frontage of No. 84

3. A copy of the Order, which will come into operation on 15 June 2015 and of all associated Orders can be inspected from 9am to 4pm on Mondays to Fridays inclusive until the end of six weeks from the date on which the Order was made, at the "Access Croydon" Facility, Bernard Weatherill House, 8 Mint Walk, Croydon, CR0 1EA.

4. Copies of the Order may be obtained from Highways & Parking Services, Place Department, P.O. Box 1462, Croydon, CR9 1WX.

5. Any person desiring to question the validity of the Order or of any provision contained therein on the ground that it is not within the relevant powers of the Road Traffic Regulation Act, 1984 or that any of the relevant requirements thereof or of any relevant regulations made there under have not been complied with in relation to the Orders may, within six weeks of the date on which the Orders were made, make application for the purpose to the High Court.

Dated 10 June 2015

Sarah Randall

Operations and Infrastructure Manager

Place Department

(2346339)

MIDDLESBROUGH BOROUGH COUNCIL

HIGHWAYS ACT 1980 SECTION 116 – CLOSURE OF HIGHWAY FOXBERRY AVENUE AREA, MIDDLESBROUGH

NOTICE IS HEREBY GIVEN that the Council of the Borough of Middlesbrough as the Highways Authority intend on 28 July 2015 to apply to the Magistrates Court of the Borough of Middlesbrough sitting at the Law Courts, Centre Square, Middlesbrough at the hour of 10 o'clock in the morning for an Order under the provisions of Section 116 of the Highways Act 1980 that those lengths of highway situate in the area of Middlesbrough mentioned in the Schedule hereto be authorised to be stopped up on the grounds that they are unnecessary.

A plan showing those lengths of highway to be stopped up has been deposited at the offices of the Head of Legal Services Middlesbrough Borough Council Municipal Buildings Middlesbrough and may be inspected there free of charge between the hours of 9.00 am to 4.30 pm Monday to Friday inclusive. It is also available to view under the Transport and Parking section of the Council's website at www.middlesbrough.gov.uk.

Dated 10 June 2015

Bryn Roberts, Legal Services Manager, P O Box 503, Town Hall, Middlesbrough TS1 9FX

SCHEDULE

1. ADOPTED HIGHWAY VERGE

The Highway verge (point A on the order plan) which starts at grid reference NZ 47548 / 15779 at a point behind No.8 Foxberry Avenue and proceeds in a generally southerly direction for approximately 17 metre to a point off the Ricknall Close footway at grid reference NZ 47545 / 15762 (point B on the order plan).

(2346344)

LONDON BOROUGH OF NEWHAM

THE NEWHAM (WAITING AND LOADING RESTRICTION)

(AMENDMENT NO. *) ORDER 2015

THE NEWHAM (STRATFORD NORTH WEST) (PARKING PLACES)

(NO. 1, 2010) (AMENDMENT NO. *) ORDER 2015

THE NEWHAM (STRATFORD SOUTH WEST) (PARKING PLACES)

(NO. 1, 2010) (AMENDMENT NO. *) ORDER 2015

THE NEWHAM (FREE PARKING PLACES) HIGH STREET SOUTH AND MITCHAM ROAD) (NO. *) ORDER 2015

PROPOSED WAITING RESTRICTIONS AND PARKING PLACES

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Newham proposes to make the above mentioned Orders under Sections 6, 45, 46, 49, 51 and 124 of the Road Traffic Regulation Act 1984, as amended.

2. The general effect of the Waiting and Loading Restriction Order would be to:

(a) introduce new waiting restrictions operating 'at any time' (double yellow lines) at the locations shown in the Schedule to this Notice; and

(b) introduce new waiting restrictions in Portway opposite Nos. 222 and 224 Portway, which would operate from 8am to 6.30pm on Monday to Saturday.

3. The general effect of the Stratford North West Parking Places Order would be to designate a new "permit holder only" parking place on the north side of Chandos Road, outside No. 104, and extend the existing parking place on the south side to outside No. 65 Chandos Road. The parking places would be for use by Stratford North West Controlled Parking Zone permit holders on Monday to Friday from 8am to 6.30pm.

4. The general effect of the Stratford South West Parking Places Order would be to extend an existing "permit holder only" parking place on the north-east side of Burford Road E15, opposite Victoria Mills. The extended parking place would be for use by Stratford South West Controlled Parking Zone permit holders on Monday to Friday from 10am to 12 noon.

5. The general effect of the Free Parking Places Order would be to (a) designate a new free short stay parking place on the south side of Mitcham Road, opposite No. 2; and (b) amend the maximum stay of the existing free short stay parking place on the west side of High Street South, outside Nos. 96/98. The parking places would be subject to a maximum stay of 30 minutes, no return within 2 hours, on Monday to Saturday from 9am to 5pm.

6. Copies of the proposed Orders, together with documents giving more detailed particulars of the Orders, can be inspected from 9am to 5pm on Monday to Friday at Newham Dockside, 1000 Dockside Road E16 2QU, until six weeks after the date on which the Orders are made or until the proposed Orders are withdrawn, as appropriate.

7. Further information can be obtained by telephoning 020 3373 8324.

8. All objections and other representations relating to any of the proposed Orders must be made in writing by 3 July 2015. All objections must specify the grounds on which they are made. They should be sent to the Head of Commissioning (Highways and Traffic), London Borough of Newham, 3rd Floor West, Newham Dockside, 1000 Dockside Road, London E16 2QU or by email, quoting the Order title, to: traffic.orders@newham.gov.uk

9. Anyone objecting to any of the proposed Orders should be aware that in view of the Local Government (Access to Information) Act 1985, this Council may be obliged to make any comments in respect of this Notice open to public inspection.

Dated 10 June 2015.

John Biden

Head of Commissioning (Highways and Traffic)

SCHEDULE

PROPOSED WAITING RESTRICTIONS OPERATING "AT ANY TIME" AT THE FOLLOWING LOCATIONS:

- Agate Close, adjacent to its junction with Jasper Road
- Angus Road, adjacent to its junction with Humberstone Road
- Bective Road, adjacent to its junctions with Woodford Road and Dames Road
- Butchers Road adjacent to its junction with Hooper Road
- Caledon Road, adjacent to its junction with Keppel Road
- Caspian Walk, various lengths
- Caulfield Road, adjacent to its junction with Keppel Road
- Cloughton Road, outside and adjacent to Nos. 23a and 23b (replacing existing waiting restrictions)
- Cloughton Road, outside and adjacent to Nos. 30 and 32
- Clements Road, adjacent to its junction with Keppel Road
- Clova Road, adjacent to its junction with Sprowston Road
- Colman Road, both sides, outside and opposite No. 143
- Dames Road, adjacent to its junction with Bective Road
- Dockside Road, adjacent to its junction with Royal Albert Way roundabout
- Earlham Grove, adjacent to its junction with Sprowston Road
- Earlham Grove, outside No. 187
- Greengate Street, the north-east side, opposite Gad Close
- Hooper Road, various lengths
- Humberstone Road, adjacent to its junctions with Angus Road, Oban Road and Tunmarsh Lane
- Humberstone Road, outside Nos. 1, 24, 28, 220 and 224
- Jasper Road, adjacent to its junction with Agate Close
- Jude Street, the north side, opposite Nos. 1 and 3
- Jude Street, the south side, outside No. 1
- Keppel Road, adjacent to its junctions with Thorpe Road, Lloyd Road, Lathom Road, Clements Road, Caulfield Road, Caledon Road and Skeffington Road
- Keppel Road, both sides, between Barking Road E6 and No. 2 Keppel Road (replacing existing waiting restrictions)
- Libra Mews, various lengths at the southern end of the cul-de-sac
- Lloyd Road, adjacent to its junction with Keppel Road

- Mitcham Road, additional restrictions outside the flank wall of No. 96 High Street South
- Mortimer Road, adjacent to its junction with Sandford Road
- Oban Road, adjacent to its junction with Humberstone Road
- Portway, the north side, (a) between Geere Road and Park Road; (b) opposite Nos. 204-208; (c) opposite No. 250 and its junction with Pelly Road
- Portway, the south side, (a) outside Nos. 140 and 142; (b) outside No. 180; (c) outside Nos. 200 and 202; (d) outside No. 248
- Queens Road West, adjacent to Watson Street and the carriageway leading to Nos. 84 to 110 Queens Road West
- Rabbits Road, both sides, between Washington Avenue and Forest View Road
- Redclyffe Road, the north side, adjacent to Green Street (replacing existing waiting restrictions)
- Sandford Road, adjacent to its junction with Mortimer Road
- Skeffington Road, adjacent to its junction with Keppel Road
- Sprowston Road, adjacent to its junctions with Earlham Grove, Clova Road and Sprowston Mews
- Sprowston Road, outside Nos. 2 and 2a
- Tarling Road, the west side, north of its junction with Jude Street
- The Warren, adjacent to its junction with Rabbits Road
- Thorpe Road, adjacent to its junction with Keppel Road
- Turner Street, adjacent to its junction with Shirley Street
- Watson Road, adjacent to its junction with Queens Road West
- Western Road, outside Nos. 68 and 70 (part)
- the carriageway leading to Shaftesbury Point (off High Street E13) - various lengths

(2346346)

LONDON BOROUGH OF NEWHAM
THE NEWHAM (WAITING AND LOADING RESTRICTION)
(AMENDMENT NO. 73) ORDER 2015
THE NEWHAM (STANSFELD ROAD) (FREE PARKING PLACES)
(NO. 1) ORDER 2015
WAITING RESTRICTIONS AND SHORT STAY PARKING PLACES
IN STANSFELD ROAD

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Newham on 8 June 2015 made the above mentioned Orders under Sections 6 and 124 of the Road Traffic Regulation Act 1984, as amended.
2. The general effect of the Waiting and Loading Restriction Order will be to introduce new waiting restrictions operating 'at any time' (double yellow lines) in those lengths of Stansfeld Road which are currently uncontrolled by waiting restrictions, or which have existing waiting restrictions operating between 1pm and 2pm on Monday to Friday.
3. The general effect of the Parking Places Order will be to introduce parking places which allow parking free of charge for a maximum period of 2 hours, no return within 1 hour, at the following locations:
 - (a) on the north-east side of Stansfeld Road, north-west of its junction with Richard House Drive, to accommodate four to five vehicles;
 - (b) on the south-west side of Stansfeld Road, in the vicinity of Newham City Farm - two parking places to accommodate, in total, 14 to 15 vehicles.
4. Copies of the Orders, which will come into force on 15 June 2015, and other documents giving detailed particulars of the Orders are available for inspection during normal office hours on Monday to Friday inclusive at Newham Dockside, 1000 Dockside Road E16 2QU for a period of six weeks from the date on which the Orders were made.
5. If any person wishes to question the validity of either of the Orders or of any of their provisions on the grounds that it or they are not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or of any instrument made under the Act has not been complied with, that person may, within six weeks from the date on which the Orders were made, apply for the purpose to the High Court.

Dated 10 June 2015

John Biden

Head of Commissioning (Highways and Traffic)

(2346343)

LONDON BOROUGH OF NEWHAM
THE NEWHAM (OFF STREET PARKING PLACES) (NO. 2, 1995)
(AMENDMENT NO. 11) ORDER 2015
NEW PARKING CONTROLS AT OLD TOWN HALL STRATFORD
CAR PARK E15 AND WILL THORNE PAVILION CAR PARK E16

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Newham on 8 June 2015 made the above mentioned Order under Sections 32, 35 and 124 of the Road Traffic Regulation Act 1984, as amended.

2. The general effect of the Order will be to further amend the Newham (Off Street Parking Places) (No. 2) Order 1995 to introduce charges and controls relating to the following car parks:

(a) OLD TOWN HALL STRATFORD CAR PARK, West Ham Lane E15

Use of this car park will be subject to the following daily charges from 8am to 6.30pm, with no return within 2 hours.

Up to 1 hour - £2

Up to 2 hours - £3

Up to 3 hours - £4

Up to 4 hours - £6.50

Up to 6 hours - £12

Up to 10 ½ hours - £20

Charges will be paid by making appropriate credit/debit card payments by mobile phone or via the internet using a cashless payment system. Season tickets will be available at a rate of £100 per month, £230 for three months or £780 per year.

(b) WILL THORNE PAVILION CAR PARK, Stansfeld Road E16

On Monday to Friday from 7am to 5pm free parking will be available for up to 2 hours (no return within 2 hours). Longer stay parking will be restricted to season ticket holders only. Season tickets will be available at a rate of £120 for three months, £240 for six months or £480 per year. Parking will be free and without time limit from 5pm to 7pm and from 7am to 7pm on Saturday and Sunday.

3. A copy of the Order, which will come into force on 15 June 2015, and other documents giving detailed particulars of the Order are available for inspection during normal office hours on Monday to Friday inclusive at Newham Dockside, 1000 Dockside Road E16 2QU for a period of six weeks from the date on which the Order was made.

4. If any person wishes to question the validity of the Order or of any of its provisions on the grounds that it or they are not within the powers conferred by the Road Traffic Regulation Act 1984 or that any requirement of the Act or of any instrument made under the Act has not been complied with, that person may, within six weeks from the date on which the Order was made, apply for the purpose to the High Court.

Dated 10 June 2015

John Biden

Head of Commissioning (Highways and Traffic)

(2346340)

OTHER NOTICES

In the High Court of Justice, Chancery Division

Manchester District Registry No 2449 2450 of 2015 2015

NOTICE IS HEREBY GIVEN, pursuant to the Orders of District Judge Khan in the Manchester District Registry of the High Court dated 19th May 2015, that the following insolvency appointments were transferred as described:

CASES TRANSFERRED FROM STEPHEN ALLAN CLARK TO BRENDAN HOGAN – COURT NO. 2449 OF 2015

CREDITORS' VOLUNTARY LIQUIDATIONS

Name	Date of Appointment of Stephen Allan Clark
AA Appointments Limited	11/11/2014
A Baker Construction Limited	16/03/2015
Arcsource Consulting Limited	28/10/2014
Astromat Limited	14/11/2014
BDC Building Solutions Limited	28/01/2015
B.M.A. Construction Design Limited	30/09/2014
Brand Genies Limited	22/12/2014
Brit Secure Limited	06/11/2014
Carl Moore Window Cleaning Services Limited	03/09/2014
C.J.W Electrical Services Limited	28/01/2015
CRS Electrical Services Ltd	03/10/2014
DJT Construction Limited	15/04/2015
Enterprise Ecommerce Limited	10/03/2015
Equisoft Solutions Limited	20/03/2015
Forward Recruitment Limited	28/08/2014
Gainshare Performance Limited	17/10/2014
Golden Mile Exhibitions Ltd t/a Dinosaur World	31/10/2014
Home-Approved.com Limited	03/02/2015
Homepulse Limited	17/04/2015
JMS Interiors Limited	15/04/2015
Kaytee Distribution Ltd	27/02/2015
Keast Build Limited	22/08/2014
Little Voice Tour Ltd	08/01/2015
The Magic Roundabout Partnership LLP	18/12/2014
NBE Services Limited	25/09/2014
Purple Channel Limited	05/02/2015
Purple Thai Limited	27/02/2015
Raw Building Services Limited	13/11/2014
Redhouse Finance Limited	30/09/2014
Resultway Limited	23/09/2014
Rosie Fox Limited	30/09/2014
Savile & Stone Ltd	13/11/2014
The S.M.E Team Limited	30/01/2015
Snow Goose Restaurant & Cafe Bar Limited	13/08/2014
The Sprayshop (Southern) Limited	12/08/2014
UK Buckets Limited	19/09/2014
The Ultimate Company (UK) Limited	19/03/2015
V12 Landscapes Ltd	27/02/2015

Name	Date of Appointment of Stephen Allan Clark
VNC Cleaning Limited	24/10/2014
VNC Cleaning NE Ltd	24/10/2014
WEB3R Ltd	30/09/2014
Wells Poultry (Wales) Limited	30/07/2014

BANKRUPTCIES

Name	Date of Appointment of Stephen Allan Clark	Court	Court Ref
Joanna Bozena Fratzczak	04/11/2014	Worcester County Court	240 of 2014
Arkadius Woznicki	04/11/2014	High Court of Justice Manchester District Registry	239 of 2014

COMPANY VOLUNTARY ARRANGEMENTS

Name	Date of Appointment of Stephen Allan Clark	Court	Court Ref
Pit Couriers Ltd	23/09/2014	High Court of Justice Manchester District Registry	3076 of 2014
Green Brothers Signs Ltd	18/02/2015	N/A	N/A

ADMINISTRATION

Name	Date of Appointment of Stephen Allan Clark	Court	Court Ref
Go Electrical Wholesalers Limited	14/11/2014	High Court of Justice Manchester District Registry	3295 of 2014

CASES TRANSFERRED FROM STEPHEN BERRY TO BRENDAN HOGAN – COURT NO. 2450 OF 2015**ADMINISTRATIONS**

Name	Appointment Date of Stephen Berry	Court	Court Ref
B&T Building Services Limited	07/11/2011	High Courts of Justice Manchester District Registrar	1998 of 2011
CCA Distribution Limited	21/08/2009	High Courts of Justice Manchester District Registrar	2377 of 2009
Go Electrical Wholesalers Limited	14/11/2014	High Courts of Justice Manchester District Registrar	3295 of 2014
Infinity Holdings Limited	19/08/2010	High Courts of Justice Manchester District Registrar	1936 of 2010
Infinity Distribution Limited	15/10/2010	High Courts of Justice Manchester District Registrar	2371 of 2010

BANKRUPTCIES

Name	Appointment Date of Stephen Berry	Court	Court Ref
Kanbi Mavji Ruda	21/05/2012	High Courts of Justice	6303 of 2011
Preeti Prakash Samji	17/07/2013	High Courts of Justice	1474 of 2013

COMPANY VOLUNTARY ARRANGEMENT

Name	Appointment Date of Stephen Berry	Court	Court Ref
Little Diamonds Childcare Centre Limited	28/11/2013	High Courts of Justice Manchester District Registrar	4193 of 2013

Dated: 10 June 2015.

Berry & Cooper Limited, 8 St John Street, Manchester, M3 4DU.

(2346358)

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. (2346353)

NOTICE TO CREDITORS TO SUBMIT CLAIMS (WILL TRUST)

RE: THE TRUSTS OF THE H C HORSWILL WILL TRUST - MRS B C BEER'S SETTLED LEGACY FUND RE: BERYL CATHERINE BEER (DIED 5-2-2015)

PURSUANT TO THE TRUSTEE ACT 1925, SECTION 27

NOTICE IS HEREBY GIVEN that any person having a claim against or an interest in the property subject to the Trusts of the above-mentioned instrument whereof Capita Trust Company Limited, 4th Floor, 40 Dukes Place, London EC3A 7NH are the present Trustees is hereby required to send the particulars in writing of his claim or interest to the undersigned said Trustees on or before 18th August 2015 after which date the said Trustees will proceed to distribute the Trust property and make any consequential conveyances of any part thereof amongst the persons entitled thereto having regard only to the claims and interests of which the said Trustees shall then have had notice.

Dated: 1 June 2015

Capita Trust Company Limited

(2346342)

**DRIVER AND VEHICLE STANDARDS AGENCY
GOODS VEHICLE (ENFORCEMENT POWERS) REGULATIONS
2001 (S.I 2001/3981), AS AMENDED BY
THE GOODS VEHICLE (ENFORCEMENT POWERS)
(AMENDMENT) REGULATIONS 2009 (S.I 2009/1965) (THE “2009
REGULATIONS”)**

Notice is given that at 16:00 on 5 June 2015 at the Dartford River Crossing Kent Marshalling Area on the A282 in Kent by virtue of powers under regulation 3 of the Goods Vehicles (Enforcement Powers) Regulations 2009 (“the 2009 Regulations”), the Driver and Vehicle Standards Agency detained the following vehicle:

Registration number: 1-BUA-807 Type: DAF tractor unit

At the time the vehicle was detained it was bearing the livery L C Forwarding NV in blue lettering. Any person having a claim to the vehicle is required to establish their claim in writing on or before 1 July 2015 by sending it by post to the Office of the Traffic Commissioner, Eastbrook, Shaftesbury Road, Cambridge CB2 8BF (regulations 9,10 and 22 of the 2009 Regulations). If on or by the date given in this notice, no person has established that he is entitled to the return of the vehicle, the Driver and Vehicle Standards Agency shall be entitled to dispose of it as it thinks fit (Regulations 14 and 15 of the 2009 Regulations).

Any person having a claim to the contents of the above vehicle or any part thereof is also required to establish their claim in writing on or before 1 July 2015 by sending it by post to the address given above. If on or by the date given in this notice, no person has established that he is entitled to the return of the contents, the Driver and Vehicle Standards Agency shall dispose of them as it thinks fit (regulations 16 and 17 of the 2009 Regulations). (2346338)

MONEY

PENSIONS

THE TIMEX CORPORATION UK NON-CONTRIBUTORY PENSION AND INVESTMENT PLAN

Notice is hereby given, pursuant to section 27 of the Trustees Act 1925, that The Timex Corporation UK Non-Contributory Pension and Investment Plan ('the Plan') is winding-up. Any person who has a claim, entitlement or interest in the Plan and has not already been notified by the Trustees of the wind up of the Plan is required to provide particulars in writing of such claim or interest by registered post to The Trustees of The Timex Corporation UK Non-Contributory Pension and Investment Plan ('the Plan'), c/o Broadstone, 55 Baker Street, London, W1U 7EU on or before 8 July 2015. (2346743)

COMPANIES

COMPANIES HOUSE DOCUMENTS

COMPANIES ACT 2006- UNREGISTERED COMPANIES

Notice is hereby given, pursuant to Section 1064 and Section 1077 of the Companies Act 2006 as applied to unregistered companies by the Unregistered Companies Regulations 2009, that in respect of the undermentioned companies, documents of the following description were received by me on the dates indicated.

Company Number	Company Name	Document Type	Date of Receipt
ZC173	The Company Of Proprietors Of The Neath Canal Navigation	Accounts	19/05/15
ZC18	Standard Chartered Bank	Accounts	29/05/15
ZC65	National Provident Institution	Annual Return	28/05/15
ZC80	Royal Exchange Assurance	Annual Return	21/05/15

Tim Moss

Chief Executive & Registrar of Companies

Companies House, Crown Way, Cardiff CF14 3UZ (2346739)

Corporate insolvency

NOTICES OF DIVIDENDS

LINENSTORE-UK LIMITED

04598585

Registered office: c/o Fergusson & Co Ltd, 5-7 Northgate, Cleckheaton, West Yorkshire BD19 3HH

Principal trading address: Romford Cottage, Oldfield Road, Honley, Holmfirth, West Yorkshire HD9 6RN and Unit 2, Crossley Mills, New Mill Road, Honley, West Yorkshire HD9 6PL

Notice is hereby given pursuant to Rule 11.2 of the Insolvency Rules 1986 that the Liquidator intends to declare a first and final dividend to the unsecured, non-preferential creditors of the company within a period of two months from the last date for proving being Friday 24 July 2015.

Creditors must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Liquidator at Fergusson & Co Ltd, 5-7 Northgate, Cleckheaton, West Yorkshire BD19 3HH by Friday 24 July 2015.

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

Malcolm Edward Fergusson (IP number 6766) of Fergusson & Co Ltd, 5-7 Northgate, Cleckheaton, West Yorkshire BD19 3HH was appointed Liquidator of the Company on 15 May 2015.

Further information about this case is available from Andy Beeney at the offices of Fergusson & Co Ltd on 01274 876644 or at andy@fergussonand.co.uk

Malcolm Edward Fergusson, Liquidator (2346363)

LUMSDONS SOLICITORS LLP

Registered office: 79 Caroline Street, Birmingham B3 1UP

Principal Trading Address: Salford House, Bridge Street, Stourport-on-Severn, Worcestershire DY13 8UR

Notice is hereby given pursuant to Rule 11.2 of the Insolvency Rules 1986 (as amended) that the Liquidator of the above named Company intends to declare a First and Final Dividend to Creditors, within the period of 2 months from the last date for proving specified below.

Creditors of the above-named Company are required, on or before 3 July 2015, to send their names and addresses, with particulars of their debts and claims, to the undersigned, Roderick Graham Butcher, of Butcher Woods Limited, 79 Caroline Street, Birmingham B3 1UP, the Liquidator of the Company, and, if so required by notice in writing from the Liquidator either personally or by his Solicitors to come in and prove their debts or claims at such time and place as shall be

specified in such notice and in default thereof, they will be excluded from the benefit of any distribution made before such debts are proven. A Creditor who has not proved his debt before the specified date above is not entitled to disturb, by reason that he has not participated in it, the Dividend or any other Dividend declared before his debt is proved.

Date of appointment: 8 October 2014 Office Holder details: R G Butcher (IP No 8834) of Butcher Woods Limited, 79 Caroline Street, Birmingham B3 1UP.

For further details contact: R G Butcher, Tel: 0121 236 6001.

R G Butcher, Liquidator

04 June 2015 (2346355)

MICHAEL DYER ASSOCIATES LIMITED

00869572

Registered office: Calverley House, 55 Calverley Road, Tunbridge Wells, Kent TN1 2TU

Principal Trading Address: 81A Endell Street, London WC2H 9DX

Notice is hereby given, pursuant to Rule 11.2(1A) of the Insolvency Rules 1986 (as amended), that the Liquidator intends to declare a First and Final dividend to Unsecured creditors of the Company 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 Liquidator at Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent TN1 2TU by no later than 10 July 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.

Office Holder details: David Thorniley (IP No. 8307) of Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent TN1 2TU.

Further details contact: David Thorniley, Tel: 01892 704055.

David Thorniley, Liquidator

05 June 2015 (2346367)

P.G.S. DECORATORS LIMITED

04888976

Registered office: 77 Shrivenham Hundred Business Park, Majors Road, Watchfield, Swindon SN6 8TY

Principal trading address: 26 Tawny Owl Close, Colebrook Chase, Swindon SN3 5EX

Notice is hereby given pursuant to Rule 11.2 of the Insolvency Rules 1986 that the Liquidator intends to declare a first dividend to the unsecured creditors of the company within a period of two months from the last date for proving being 31 July 2015.

Creditors must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Liquidator at Vicarage Court, 160 Ermin Street, Swindon SN3 4NE by 31 July 2015.

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

Patrick Bernard Harrington (IP number 6626) of Banks BHG Chartered Accountants, Vicarage Court, 160 Ermin Street, Swindon SN3 4NE was appointed Liquidator of the Company on 26 March 2009.

Further information about this case is available from Dan Watkins at the offices of Banks BHG Chartered Accountants on 01793 839977 or at Dan.Watkins@banksbhg.com

Patrick Bernard Harrington, Liquidator (2346370)

SPECIALIST STRUCTURES LIMITED

03525548

Registered office: Windsor House, Barnett Way, Barnwood, Gloucester GL4 3RT

Principal trading address: Ayrshire Farm, Sharcott, Nr Pewsey, Wiltshire SN9 5PA

Notice is hereby given that I, *Peter Richard James Frost* of Hazlewoods LLP, Windsor House, Barnett Way, Barnwood, Gloucester, GL4 3RT intend paying a dividend to the unsecured creditors within 2 months from the last date for proving. Creditors who have not already proved should do so in writing to the Liquidator, at Windsor House, Barnett Way, Barnwood, Gloucester GL4 3RT, or by fax (01452)371900, or e-mail to creditors@hazlewoods.co.uk by no later than 10 July 2015, the last date for proving. A creditor who has not proven by the last date for proving will be excluded from the dividend.

Peter Richard James Frost, Liquidator

(Licensed by the Insolvency Practitioners Association No 008935)

5 June 2015

(2346350)

WOODFORD MANAGEMENT LIMITED

03229835

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

Principal Trading Address: 59 High Street, Hounslow, TW3 1RB

Notice is hereby given, pursuant to Rule 11.2(1A) of the Insolvency Rules 1986 (as amended), that the Joint Liquidators intend to declare a first and final dividend to creditors of the Company 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 Liquidators at PCR, St Martin's House, The Runway, South Ruislip, Middlesex HA4 6SE by no later than 3 July 2015 (the last date for proving). Creditors who have not yet 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: 4 July 2011.

Office Holder details: Mark Phillips and Julie Swan (IP Nos. 9320 and 9168) both of PCR, St Martin's House, The Runway, South Ruislip, Middlesex HA4 6SE

The Joint Liquidators can be contacted by Tel: 020 8841 5252.

Alternative contact: Aaron Nunn.

Mark Phillips and Julie Swan, Joint Liquidators

05 June 2015

(2346369)

OTHER CORPORATE INSOLVENCY NOTICES

BAA BAR GROUP PLC

04730745

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

Principal trading address: 7 Myrtle St, Liverpool, Merseyside, L7 7DN
Daniel James Mark Smith and William Kenneth Dawson (IP Nos. 012792 and 008266) both of Deloitte LLP, PO Box 500, 2 Hardman Street, Manchester, M60 2AT were appointed Joint Administrators of Baa Bar Group Plc on 15 May 2015. Notice is hereby given that the Joint Administrators have prepared their statement of proposals in accordance with Paragraph 49 of Schedule B1 of the Insolvency Act 1986. Copies of the proposals may be obtained by members of Baa Bar Group Plc, free of charge, by writing to the Joint Administrators of Baa Bar Group Plc - In Administration, Deloitte LLP, Four Brindleyplace, Birmingham B1 2HZ

Further information can be obtained by contacting: Email: ohaden@deloitte.co.uk

Daniel James Mark Smith, Joint Administrator

04 June 2015

(2346371)

OVERSEAS TERRITORIES & CROSS-BORDER INSOLVENCIES

ISLE OF MAN COMPANIES ACT 1931

NOTICE TO CREDITORS

ECCLESTON PROPERTY LIMITED

(Members Voluntary Winding-up)

Company No. 106350C

NOTICE IS HEREBY GIVEN, pursuant to Section 215 of the Companies Act 1931, that a General Meeting of the Members of the above named Company will be held at 6 Hilgrove Street, St Helier, Jersey, JE4 9ZH on 17 July 2015 at 11:00am for the purpose of having an account laid before them showing the manner in which winding-up has been conducted and the property of the company disposed of, and of hearing any explanation that might be given by the Liquidator, and also determining by Extraordinary Resolution the manner in which the Books, Accounts and Documents of the Company and the Liquidator shall be disposed of.

Dated 5 June 2015

Samuel Barnes-Barrington

Liquidator

(2346341)

RE-USE OF A PROHIBITED NAME

RULE 4.228 OF THE INSOLVENCY RULES 1986

NOTICE TO THE CREDITORS OF THE RE-USE OF A PROHIBITED NAME

SOLIDWOOD KITCHENS LTD

09153073

On 25 June 2015, the above-named Company will enter into liquidation.

I, Laurence Mark Teal of 94 West Bay Road Bridport Dorset DT6 4AX will be a director of the above-named Company on the day it enters 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 above-named Company under the following name: "Dorset" / "Dorset Kitchens" / "Dorset Kitchens & Furniture"

(2346362)

Administration

APPOINTMENT OF ADMINISTRATORS

In the High Court of Justice (Chancery Division)

No 347 of 2015

JARROW BREWING COMPANY

A Partnership

Trading Name: The Maltings, The Robin Hood, Magnesia Bank, The Isis, A&G McConnell

Principal trading address: The Maltings, 9 Claypath Lane, South Shields, Tyne and Wear, NE33 4PG

Other trading addresses: The Robin Hood, Roman Road, Jarrow, Tyne and Wear, NE32 3EF, Magnesia Bank, 1 Camden Street, North Shields, Tyne and Wear, NE30 1NH, The Isis, 26 Silksworth Row, Sunderland, Tyne and Wear, SR1 3QU

Nature of Business: Manufacture and Sale of Beer

Date of Appointment: 2 June 2015

Christopher David Horner (IP No 16150) of Robson Scott Associates, 47-49 Duke Street, Darlington, Co. Durham, DL3 7SD

Further information about this case is available from *Daniel Harrison* at the offices of Robson Scott Associates on 01325 365 950 or dharrison@robsonscott.co.uk

(2346373)

In the High Court of Justice

No 3942 of 2015

SARTORIAL (KNIGHTSBRIDGE) LIMITED

(Company Number 08454947)

Nature of Business: Retail - sale of clothing in specialised stores

Registered office: 25 Harley Street, London, W1G 9BR

Principal trading address: 89 Knightsbridge, London, SW1X 7RB

Date of Appointment: 03 June 2015

Michael Solomons and Andrew Pear (IP Nos 9043 and 9016), both of BM Advisory, 82 St John Street, London, EC1M 4JN For further details contact: Alex Bellamy, Email: alex.bellamy@bm-advisory.com
Tel: 020 7549 2932

(2346365)

In the High Court of Justice (Chancery Division)
No 3687 of 2015

THE BAY POINT CLUB LIMITED

(Company Number 07890450)

Trading Name: Baypoint

Registered office: Baypoint, Ramsgate Road, Sandwich, Kent CT13 9QL

Principal trading address: Baypoint, Ramsgate Road, Sandwich, Kent CT13 9QL

Nature of Business: Sport & Leisure Club

Date of Appointment: 4 June 2015

Garry Lock (IP number 12670), Ian Cadlock (IP number 8174), Quantuma LLP, Joint Administrators, 3rd Floor Lyndean House, 43-46 Queens Road, Brighton, East Sussex BN1 3XB, 01273 322400 and brighton@quantuma.com

Alternative contact for enquiries on proceedings: Andy Simpson Tel: 01273 322400, Email: andy.simpson@quantuma.com (2346372)

MEETINGS OF CREDITORS

1ST CALL CARE LIMITED

(Company Number 07073563)

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

Principal trading address: 4 Brook Road, Syston, Leicestershire LE7 1GD

Paragraph 51 Schedule B1 Insolvency Act 1986 and Rules 2.35, 2.38 and 2.39 of The Insolvency Rules 1986 (as amended).

Notice is hereby given that an initial meeting of creditors of the above named Company is to be held at Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP on 19 June 2015 at 11.00 am for the purpose of considering the Joint Administrators' statement of proposals and to consider establishing a creditors' committee. If no creditors' committee is formed at this meeting, a resolution may be taken to fix the basis of the Joint Administrators' remuneration.

A person is only entitled to vote if details in writing of the debt claimed to be due is given to the Joint Administrator not later than 12 noon on the business day before the day fixed for the meeting, and that such debt has been duly admitted in terms of Rule 2.39, and that any proxy which is intended to be used is lodged with the Joint Administrators prior to this advertised meeting.

Date of Appointment: 10 April 2015.

Philip Anthony Brooks (IP number 9105) and Julie Elizabeth Willetts (IP number 9133) Joint Administrators both of Blades Insolvency Services, Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP.

Telephone number 01949 831260; e-mail address p.brooks@bladesinsol.co.uk

Philip Anthony Brooks, Joint Administrator

3 June 2015 (2346366)

Meetings of creditors – business by correspondence

In the High Courts of Justice – Companies Court

No 2235 of 2015

SENTRUM (COLO) LIMITED

(Company Number 07624178)

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

Principal trading address: Optimum Data Centre, Springfield Ind. Estate, Beaconsfield Road, Hayes, Middlesex UB4 0SL

Notice is hereby given, pursuant to Rule 2.34(1) of the INSOLVENCY RULES 1986 that The Joint Administrators have summoned a meeting of the creditors of the Company to consider their proposals (to be conducted by way of correspondence under 58 of Schedule B1 to the INSOLVENCY ACT 1986).

The closing date for votes to be submitted on Form 2.25b is midday on 18 June 2015. Votes must be accompanied by a Proof of Debt Form, in the event this has not already been submitted previously, and sent to Quantuma LLP, Floor 14 Dukes Keep, 1 Marsh Lane, Southampton, SO14 3EX by this date in order to be counted.

Carl Stuart Jackson & Simon James Bonney – Joint Administrators

Alternative contact: Kerry Cadet on 023 8033 6464 or kerry.cadet@quantuma.com

3 June 2016 (2346368)

In the Birmingham District Registry

No 8135 of 2015

WHITE SPACE COMMUNICATIONS LIMITED

(Company Number 04065399)

Notice is hereby given by Martin Richard Buttriss of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom and Richard Frank Simms of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom

That a meeting of creditors of White Space Communications Limited of Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB

Is to be held at Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom on 23 June 2015 at 10:00 am

The meeting is:

an initial creditors' meeting under paragraph 51 of Schedule B1 to the INSOLVENCY ACT 1986 ("the Schedule");

And to consider the approval of the pre appointment costs and expenses

I invite you to attend the above meeting.

A proxy form is enclosed which 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 hours on the business day before the day fixed for the meeting, details in writing of your claim.

Signed

Joint Administrators

5 June 2015

(2346374)

Creditors' voluntary liquidation

ANNUAL LIQUIDATION MEETINGS

REIMER RENTALS LIMITED

In Liquidation

NOTICE IS HEREBY GIVEN pursuant to Section 105 of the INSOLVENCY ACT 1986, that meetings of the members and creditors of the above Company will be held at Begbies Traynor (Central) LLP, Finlay House, 10-14 West Nile Street, Glasgow, G1 2PP on 10 July 2015 at 11:30 am and 12:00 noon respectively, for the purpose of receiving an account of the liquidators' acts and dealings and the conduct of the winding-up during the preceding year.

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.

Members and creditors wishing to vote at the respective meetings must lodge their proofs of debt (unless previously submitted) and (unless they are attending in person) proxies at the office of Begbies Traynor (Central) LLP, Finlay House, 10-14 West Nile Street, Glasgow, G1 2PP no later than 12.00 noon on the business day before the meeting.

Vivian Murray Bairstow, Liquidator

4 June 2015

(2346605)

APPOINTMENT OF LIQUIDATORS

Company Number: 07152191

Name of Company: **APATITE4 (LONDON) LTD**

Nature of Business: Other construction installation

Type of Liquidation: Creditors

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

Principal trading address: 62 Shaftesbury Avenue, London, W1D 6LT
Glyn Mummary and Paul Atkinson, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE.

Office Holder Numbers: 8996 and 9314.

For further details contact: Email: cp.brentwood@frpadvisory.com

Date of Appointment: 27 May 2015

By whom Appointed: Made pursuant to Schedule B1, Paragraph 83 of the Insolvency Act 1986 (2346564)

Company Number: 06990794
 Name of Company: **ARCTEC STRUCTURES LIMITED**
 Nature of Business: Other engineering activities
 Type of Liquidation: Creditors
 Registered office: 11 Queens Road, Brentwood, Essex CM14 4HE
 Principal trading address: Artec House, Unit B, Granites Chase, Southend Road, Billericay, Essex CM11 2UQ
Glyn Mummery and Paul Atkinson, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE.
 Office Holder Numbers: 8996 and 9314.
 For further details contact: Glyn Mummery or Paul Atkinson, E-mail: cp.brentwood@frpadvisory.com, Tel: 01277 50 33 33. Alternative contact: Rachel Birch.
 Date of Appointment: 03 June 2015
 By whom Appointed: Members and Creditors (2346684)

Name of Company: **CAR CARE CAR SALES LIMITED**
 Company Number: 07871738
 Registered office: 573 Holderness Road, Hull HU8 9AA
 Principal trading address: Chapman Street, Hull HU8 8AE
 Nature of Business: Second Hand Car Sales
 Type of Liquidation: Creditors
John William Butler and Andrew James Nichols of Redman Nichols Butler, Maclaren House, Skerne Road, Driffeld YO25 6PN. T: 01377 257788
 Office Holder Numbers: 9591 and 8367.
 Date of Appointment: 2 June 2015
 By whom Appointed: Members and Creditors (2346553)

Name of Company: **CENTREPOINT (HOVE) LIMITED**
 Company Number: 1825842
 Registered office: 68 Ship Street, Brighton, East Sussex BN1 1AE
 Principal trading address: 68 Ship Street, Brighton, East Sussex BN1 1AE
 Nature of Business: Photographic Retail
 Type of Liquidation: Creditors
Simon Peter Edward Knight and William Jeremy Jonathan Knight, both of Jeremy Knight & Co., 68 Ship Street, Brighton East Sussex BN1 1AE. Telephone: 01273 203654, person to contact: Jeremy Knight.
 Office Holder Numbers: 11150 and 2236.
 Date of Appointment: 5 June 2015
 By whom Appointed: Members and Creditors (2346645)

Name of Company: **CHAMELEON 79 CONSULTANCY LIMITED**
 Company Number: 08393723
 Registered office: HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA
 Principal trading address: 83 Ducie Street, Manchester M1 2JQ
 Nature of Business: Management Consultancy Activities
 Type of Liquidation: Creditors
Shane Biddlecombe and Gordon Johnston, HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Alternative person to contact with enquiries about the case: Sam Jones, telephone number: 02380 234222 and email address: sam.jones@hjsrecovery.co.uk
 Office Holder Numbers: 9425 and 8616.
 Date of Appointment: 20 May 2015
 By whom Appointed: Members and Creditors (2346549)

Name of Company: **CHATFIELD QUINN LIMITED**
 Company Number: 07439310
 Registered office: 10 Shedfield House Dairy, Sandy Lane, Shedfield SO32 2HQ
 Principal trading address: 6 Manor Farm Barns, Burcombe Lane, Burcombe, Salisbury
 Nature of Business: Employment Agency
 Type of Liquidation: Creditors
Simon John Lowes, AshtonsJWD, 10 Shedfield House Dairy, Sandy Lane, Shedfield SO32 2HQ. Tel: 01329 834040. Information may also be obtained by contacting S J Lowes at AshtonsJWD Business Recovery Limited
 Office Holder Number: 9194.

Date of Appointment: 1 June 2015
 By whom Appointed: Members and Creditors (2346526)

Company Number: 05918066
 Name of Company: **CROOK INSURANCE SERVICES LIMITED**
 Nature of Business: Activities auxiliary to insurance and pension funding
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: 158 Edmund Street, Birmingham, B3 2HB
 Principal trading address: St Helens House, 23-31 Vittoria Street, Birmingham B1 3ND
Nicholas Charles Osborn Lee of Smith Cooper, 158 Edmund Street, Birmingham B3 2HB and *Dean Anthony Nelson* of Smith Cooper, St Helens House, King Street, Derby DE1 3EE
 Office Holder Numbers: 9069 and 9443.
 Date of Appointment: 1 June 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from Richard Tonks at the offices of Smith Cooper on 0121 236 6789 (2346565)

Company Number: 00433982
 Name of Company: **D.P.T.(WEAR)LIMITED**
 Nature of Business: Manufacture of other wearing apparel
 Type of Liquidation: Creditors
 Registered office: Fleet Place House, 2 Fleet Place, London, EC4M 7RF
 Principal trading address: DPT House, 30 Watchmead, Welwyn Garden City, Hertfordshire, AL7 1LT
Steven Leslie Smith and Henry Nicholas Page, both of Mercer & Hole, Fleet Place House, 2 Fleet Place, London, EC4M 7RF.
 Office Holder Numbers: 6424 and 12250.
 For further details contact: Julie Power on Tel: 020 7236 2601.
 Date of Appointment: 28 May 2015
 By whom Appointed: Made pursuant to Paragraph 83 of Schedule B1 of the Insolvency Act 1986 (2346559)

Name of Company: **DALESTORTH BAKERY LIMITED**
 Company Number: 04581985
 Registered office: Unit 12 Maun Close, Mansfield, Nottinghamshire NG18 5GY
 Principal trading address: Unit 12 Maun Close Mansfield Nottinghamshire NG18 5GY4
 Nature of Business: Bakery
 Type of Liquidation: Creditors
Carolynn Jean Best and Richard Frank Simms, (IP Numbers 9683 and 9252), Joint Liquidators, F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Leicestershire LE17 5FB
 Alternative contact: Thomas Harris Email tharris@fasimms.com, Tel 01455 555493
 Office Holder Numbers: 9387 and 9252.
 Date of Appointment: 1 July 2015
 By whom Appointed: Members, confirmed by Creditors (2346536)

Company Number: 03059381
 Name of Company: **DTEC CATERING LIMITED**
 Nature of Business: Supply and installation of catering equipment
 Type of Liquidation: Creditors
 Registered office: Boulevard House, 160 High Street, Tunstall, Stoke on Trent, ST6 5TT
 Principal trading address: Wedgwood Works, Ravensdale, Tunstall, Stoke-on-Trent, ST6 4NU
Diane Grace Dunion, of Dunion & Co Limited, Boulevard House, 160 High Street, Tunstall, Stoke-on-Trent, ST6 5TT.
 Office Holder Number: 9292.
 For further details contact: The Liquidator, Email: enquiries@dunionandco.com Tel: 01782 828 833
 Date of Appointment: 29 May 2015
 By whom Appointed: Members and Creditors (2346557)

Name of Company: **EEAT.IT LIMITED**

Company Number: 08420911

Trading Name: Moda Collections

Registered office: Glenwood House, 5 Arundel Way, Cawston, Rugby, Warwickshire, CV22 7TU

Principal trading address: Unit 11, Regent Arcade, Regent Street, Cheltenham, GL51 1JZ, & 1A Poplar Way, Solihull, B91 3BX

Nature of Business: Ladies Fashion Clothing Retailer

Type of Liquidation: Creditors

David Halstead Bottomley, Glenwood House, 5 Arundel Way, Cawston, Rugby, Warwickshire CV22 7TU, tel: 08700 676767, email: info@bottomleyandco.com.

Office Holder Number: 6823.

Date of Appointment: 1 June 2015

By whom Appointed: Members, confirmed by creditors (2346524)

Company Number: 04076279

Name of Company: **FIREHOOP LIMITED**

Nature of Business: Business and Domestic Software Development

Type of Liquidation: Creditors

Registered office: 3 Royal Crescent, Cheltenham, Gloucestershire GL50 3DA

Principal trading address: 3 Royal Crescent, Cheltenham, Gloucestershire GL50 3DA

H J Sorsky FCA FAI FABRP and *S Davis MIPA MABRP*, both of Streets SPW, Gable House, 239 Regents Park Road, London N3 3LF.

Office Holder Numbers: 5398 and 9585.

For further details contact: Stella Davis, E-mail: Stella.davis@spwca.com, Tel: 020 8371 5000.

Date of Appointment: 05 June 2015

By whom Appointed: Members (2346542)

Company Number: 06372214

Name of Company: **FOOD SUPPLIES LIMITED**

Nature of Business: Wholesale of Food

Type of Liquidation: Creditors

Registered office: 31 Cecil Road, London, E13 0LS

Principal trading address: Unit 8, Eagle House, K9 Estate Ferry Lane, Rainham, Essex, RM13 9YH

Stephen Franklin, of Panos Eliades Franklin & Co, Olympia House, Armitage Road, London, NW11 8RQ.

Office Holder Number: 006029.

For further details contact: Mrs P Housden, Email: phousden@pefandco.com, Tel: 020 8731 6807.

Date of Appointment: 04 June 2015

By whom Appointed: Members and Creditors (2346560)

Name of Company: **GENERAL RECOVERIES LIMITED**

Company Number: 06734438

Registered office: 102 Sunlight House, Quay Street, Manchester M3 3JZ

Principal trading address: Pioneer House, Birmingham Street, Halesowen, B63 3HN

Nature of Business: Debt Management Plans

Type of Liquidation: Creditors

Paul Boyle, and *David Clements*, of Harrisons Business Recovery and Insolvency Limited, 102 Sunlight House, Quay Street, Manchester, M3 3JZ. Alternative contact: Karen Croston, 0161 876 4567, MANCHESTER@harrisons.uk.com

Office Holder Numbers: 008897 and 008765.

Date of Appointment: 28 May 2015

By whom Appointed: Automatic move from Administration pursuant to Paragraph 83 Schedule B1 Insolvency Act 1986 (2346555)

Company Number: 08539771

Name of Company: **GOREPAIRCREDIT LIMITED**

Trading Name: Open Resolution

Nature of Business: Financial Intermediaries

Type of Liquidation: Creditors

Registered office: 2 Sovereign Quay, Havannah Street, Cardiff Bay, CF10 5SF

Principal trading address: Capital Tower, Greyfriars Road, Cardiff, CF10 3AG

John Dean Cullen and *Bethan Louise Evans*, both of Harris Lipman LLP, 2 Sovereign Quay, Havannah Street, Cardiff CF10 5SF.

Office Holder Numbers: 9214 and 13130.

For further details contact: John Dean Cullen, Email: mail@harris-lipman.co.uk Tel: 029 2049 5444

Date of Appointment: 04 June 2015

By whom Appointed: Members and Creditors (2346646)

Company Number: 06276581

Name of Company: **J L ELECTRICS (UK) LIMITED**

Nature of Business: Electrical Installation

Type of Liquidation: Creditors

Registered office: 27 Main Street, Swallownest, Sheffield, S26 4TZ

Principal trading address: 27 Main Street, Swallownest, Sheffield, S26 4TZ

Lisa Jane Hogg and *Robert Neil Dymond*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.

Office Holder Numbers: 9073 and 10430.

For further details contact: Andrew Cottingham on Tel: 0114 2356780.

Date of Appointment: 05 June 2015

By whom Appointed: Members and Creditors (2346546)

Company Number: 05625172

Name of Company: **JANRO LIMITED**

Nature of Business: Adult Education

Type of Liquidation: Creditors Voluntary Liquidation

Registered office: c/o BDO LLP, Bridgewater House, Finzels Reach, Counterslip, Bristol BS1 6BX

Principal trading address: 22 Market Street, Dowlais, Merthyr Tydfil CF48 3HL

Simon Edward Jex of BDO LLP, Bridgewater House, Finzels Reach, Counterslip, Bristol BS1 6BX and *Danny Dartnail* of BDO LLP, Kings Wharf, 20-30 Kings Road, Reading RG1 3EX

Office Holder Numbers: 9283 and 10110.

Date of Appointment: 3 June 2015

By whom Appointed: Members and Creditors

Further information about this case is available from the offices of BDO LLP at BRNOTICE@bdo.co.uk quoting SEG/LN/LH/00252222/C7 (2346527)

Company Number: 06053707

Name of Company: **JEMM MEDIA LTD**

Nature of Business: Online marketing consultancy

Type of Liquidation: Creditors

Registered office: Kent House, Romney Place, Maidstone, Kent, ME15 6LH

Principal trading address: Unit 4, The Courtyard, High Street, Staines, Middlesex, TW18 4DR

Ruth Ellen Duncan, of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent, ME15 6LH and *Filippa Connor*, of RNF Business Advisory Limited, Mynott House, 14 Bowling Green Lane, Clerkenwell, London EC1R 0BD.

Office Holder Numbers: 9246 and 9188.

Further details contact: Email: ruth.duncan@rnfa.com Tel: 01622 764612

Date of Appointment: 29 May 2015

By whom Appointed: Made pursuant to Paragraph 83 to Schedule B1 of the Insolvency Act 1986 (2346543)

Company Number: 06200623
 Name of Company: **JS SERVICES INDUSTRIAL ROOFING LTD**
 Nature of Business: Construction
 Type of Liquidation: Creditors
 Registered office: Unit 25 Salisbury Road, Haydock Industrial Estate, Haydock, St Helens, Merseyside, WA11 9XG
 Principal trading address: Unit 25 Salisbury Road, Haydock Industrial Estate, Haydock, St Helens, Merseyside, WA11 9XG
David R Acland and Lila Thomas, both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU.
 Office Holder Numbers: 008894 and 009608.
 Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Helen Doidge by e-mail at helen.doidge@begbies-traynor.com or by telephone on 01772 202000.
 Date of Appointment: 02 June 2015
 By whom Appointed: Members and Creditors (2346541)

Company Number: 06837323
 Name of Company: **KEYSTONE JOINERY LTD**
 Nature of Business: Carpentry/Joinery Installation
 Type of Liquidation: Creditors
 Registered office: Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX
 Principal trading address: Wayside Farm, The Champ, Stroud, Gloucestershire, GL6 7EW
A J Findlay, of Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX.
 Office Holder Number: 008744.
 For further details contact: A J Findlay, Email: info@finjam.co.uk Tel: 01242 576555
 Date of Appointment: 03 June 2015
 By whom Appointed: Members and Creditors (2346544)

Company Number: 04385601
 Name of Company: **KIRK'S BAKERY LIMITED**
 Nature of Business: Bakery And Confectioner
 Type of Liquidation: Creditors
 Registered office: 70 Market Street, Tottington, Bury, BL8 3LJ
 Principal trading address: 130 Blackburn Road, Bolton, BL1 8DW
M Maloney and J M Titley, both of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield M45 7TA.
 Office Holder Numbers: 9628 and 8617.
 Further details contact: M Maloney or J M Titley, Email: recovery@leonardcurtis.co.uk Tel: 0161 413 0930
 Date of Appointment: 02 June 2015
 By whom Appointed: Members and Creditors (2346556)

Company Number: 07386732
 Name of Company: **NAGA RESTAURANTS LIMITED**
 Nature of Business: licenced restaurant
 Type of Liquidation: Creditors
 Registered office: 2 Abingdon Road, Kensington, London, W8 6AF
 Principal trading address: 2 Abingdon Road, Kensington, London, W8 6AF
Mark Reynolds, of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE.
 Office Holder Number: 008838.
 For further details contact: Maria Christodoulou on tel: 020 8343 3710.
 Date of Appointment: 01 June 2015
 By whom Appointed: Members and Creditors (2346547)

Company Number: 07887605
 Name of Company: **NICHOLLS AND SONS LIMITED**
 Nature of Business: Steel fabrication
 Type of Liquidation: Creditors
 Registered office: Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU
 Principal trading address: Unit 12c Reed Farm Estate, Roxwell Road, Writtle, Chelmsford CM1 3ST
Alan J Clark of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU

Office Holder Number: 8760.
 Date of Appointment: 5 June 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from Ryan Sinclair at the offices of Carter Clark on 020 8559 5092. (2346545)

Company Number: 07998952
 Name of Company: **PRICE BREAK (BEESTON) LIMITED**
 Trading Name: Poundmart
 Nature of Business: Retail
 Type of Liquidation: Creditors
 Registered office: 71-73 High Road, Beeston, Nottingham, NG9 2LE
 Principal trading address: 71-73 High Road, Beeston, Nottingham, NG9 2LE
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: 009496 and 013152.
 For further details contact: Charles Everitt on Tel: 0161 827 1200.
 Date of Appointment: 26 May 2015
 By whom Appointed: Members and Creditors (2346538)

Company Number: 07869463
 Name of Company: **QUAK LTD**
 Trading Name: Duck Pond Restaurant
 Nature of Business: Restaurant
 Type of Liquidation: Creditors
 Registered office: C/O Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, WN6 9DW
 Principal trading address: Prev Aeu Building, 9-10 Cross Street, Preston, Lancashire PR1 3LT
Anthony Fisher and Gary Birchall, both of Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, Lancs, WN6 9DW.
 Office Holder Numbers: 9506 and 9725.
 For further details contact: Anthony Fisher or Gary Birchall, E-mail: k.valentine@focusinsolvencygroup.co.uk, Tel: 01257 257030.
 Alternative contact: Kathryn Valentine.
 Date of Appointment: 04 June 2015
 By whom Appointed: Members and Creditors (2346540)

Name of Company: **RAVEN FORGE LTD**
 Company Number: 07583274
 Registered office: 1-3 St Marys Place, Bury, Lancashire, BL9 0DZ
 Principal trading address: Unit H, Beech Industrial Estate, Todmorden Road, Bacup, Lancashire, OL13 9HJ
 Nature of Business: Welding and Forge Services
 Type of Liquidation: Creditors
John Hendrik Chardwick Lee and Hemal Mistry, Liquidators, Horsfields, Belgrave Place, 8 Manchester Road, Bury, Lancashire BL9 0ED. Email: info@horsfields.com. Tel: 016 1763 3183.
 Office Holder Numbers: 2261 and 10770.
 Date of Appointment: 5 June 2015
 By whom Appointed: Members and creditors (2346551)

Company Number: 05365859
 Name of Company: **REALTECH SOLUTIONS LIMITED**
 Nature of Business: Server hosting facilities
 Type of Liquidation: Creditors
 Registered office: Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA
 Principal trading address: Regus House, Fairbourne Drive, Atterbury, Milton Keynes MK10 9RG
Timothy John Edward Dolder and Colin David Wilson, both of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA.
 Office Holder Numbers: 9008 and 9478.
 For further details contact: Kyle Ashford, E-mail: Kyle.ashford@opusllp.com, Tel: 01908 306090.
 Date of Appointment: 29 May 2015
 By whom Appointed: Members and Creditors (2346548)

Company Number: 03126368
 Name of Company: **S & L FLOWERS LIMITED**
 Type of Liquidation: Creditors
 Registered office: Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD
 Principal trading address: 2 Eastgate Square, Chichester, West Sussex PO19 1ED
Carl Derek Faulds and *Michael Robert Fortune*, both of Portland Business & Financial Solutions Ltd, Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD.
 Office Holder Numbers: 008767 and 008818.
 For further details contact: Carl Derek Faulds or Michael Robert Fortune, E-mail: post@portbfs.co.uk, Tel: 01489 550 440. Alternative contact: E-mail: stewart.goldsmith@portbfs.co.uk.
 Date of Appointment: 04 June 2015
 By whom Appointed: Members and Creditors (2346552)

Name of Company: **SAINT PANTELEIMON LIMITED**
 Company Number: 09088699
 Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
 Principal trading address: 322 Park Avenue, Southall, Middlesex UB1 3AR
 Type of Liquidation: Creditors
Ninos Koumettjou, 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: Melissa Nagi
 Office Holder Number: 002240.
 Date of Appointment: 28 May 2015
 By whom Appointed: Members (2346539)

Company Number: 05273597
 Name of Company: **SQUARE ONE PRECISION ENGINEERING LIMITED**
 Nature of Business: Engineering activities
 Type of Liquidation: Creditors
 Registered office: Queensgate House, 23 North Park Road, Harrogate, HG1 5PD
 Principal trading address: Unit 2/3 Erivan Park, Wetherby, West Yorkshire, LS22 7DN
Gemma Louise Roberts and *Lisa Jane Hogg*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.
 Office Holder Numbers: 9701 and 9037.
 For further details contact: Leanne Kerley on tel: 0114 2356780.
 Date of Appointment: 02 June 2015
 By whom Appointed: Members and Creditors (2346576)

Name of Company: **SURBITON SALON LIMITED**
 Company Number: 5580405
 Trading name or style: Essensuals Surbiton
 Previous Name of Company: Essensuals (Surbiton 2) Limited
 Registered office: 60/62 Old London Road, Kingston upon Thames KT2 6QZ
 Principal trading address: 58a Victoria Road, Surbiton KT6 4NQ
 Nature of Business: Hairdressers
 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: Lauren Cullen
 Office Holder Number: 8726.
 Date of Appointment: 4 June 2015
 By whom Appointed: Members and Creditors (2346574)

Company Number: 02528414
 Name of Company: **TAMEREK LIMITED.**
 Nature of Business: Building Installation
 Type of Liquidation: Creditors
 Registered office: Sutton House, Helsinki Road, Hull, East Yorkshire, HU7 0YW
 Principal trading address: Sutton House, Helsinki Road, Hull, East Yorkshire, HU7 0YW
Andrew Mackenzie, of Begbies Traynor (Central) LLP, Unit 8B, Marina Court, Castle Street, Hull, HU1 1TJ and *Julian Pitts*, of Begbies Traynor (Central) LLP, Toronto Square, Tornado Street, Leeds, LS1 2HU.
 Office Holder Numbers: 009581 and 007851.
 Any person who requires further information may contact the Joint Liquidator by telephone on 01482 483 060. Alternatively enquiries can be made to Frazer Ulrick by email at frazer.ulrick@begbies-traynor.com or by telephone on 01482 483060.
 Date of Appointment: 29 May 2015
 By whom Appointed: Members and Creditors (2346575)

Company Number: 04765221
 Name of Company: **TAYLOR & TAYLOR ASSOCIATES LIMITED**
 Nature of Business: Activities auxiliary to financial intermediation not elsewhere classified
 Registered office: Town Wall House, Balkerne Hill, Colchester, Essex CO3 3AD
 Principal trading address: Financial House, Tilia Business Park, Tunstead Road, Hoveton, Norwich, Norfolk, NR12 8QN
Lee De'ath and *Richard Toone*, both of CVR Global LLP, Town Wall House, Balkerne Hill, Colchester, Essex CO3 3AD.
 Office Holder Numbers: 9316 and 9146.
 For further details contact: Julian Purser, email: jpurser@cvr.global
 Tel: 01206 217900
 Date of Appointment: 02 June 2015
 By whom Appointed: Members and Creditors (2346583)

Company Number: 08558090
 Name of Company: **UDS PUBCO LIMITED**
 Trading Name: The Potters
 Nature of Business: Public House and restaurant
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: 6 Ynys Bridge Court, Gwaelod-Y-Garth, Cardiff, CF15 9SS
 Principal trading address: 22-24 Upper Dock Street Newport NP20 1DL
Brendan Eric Doyle of Doyle Davies, 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff CF15 9SS
 Office Holder Number: 6343.
 Date of Appointment: 8 June 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from Michael Hobbs at the offices of Doyle Davies on 029 20820340 or at michael@doyleddavies.com (2346579)

Company Number: 08508067
 Name of Company: **UHIREUDRIVE LIMITED**
 Nature of Business: Renting and leasing of motor vehicles
 Type of Liquidation: Creditors
 Registered office: c/o Maxim Business Recovery, Suite G2, 18 Darnall Road, Sheffield, S9 5AA
 Principal trading address: 632 Upper Wortley Road, Thorpe Hesley, Rotherham, South Yorkshire S61 2TA
Andrew Davenport, of Maxim Business Recovery, Suite G2, 18 Darnall Road, Sheffield, S9 5AA.
 Office Holder Number: 14010.
 Any person who requires further information may contact Jonathan Cutts by email at j.cutts@maximrecovery.co.uk or by telephone on 0114 251 8820.
 Date of Appointment: 05 June 2015
 By whom Appointed: Members and Creditors (2346604)

Company Number: 03623668
 Name of Company: **VALELINK 2000 LIMITED**
 Nature of Business: Other software publishing
 Type of Liquidation: Creditors
 Registered office: Langley House, Park Road, East Finchley, London N2 8EY
 Principal trading address: 3 Bridge Road, Ickford, Bucks HP18 9HU
 Alan S. Bradstock, of AABRS Limited, Langley House, Park Road, East Finchley, London N2 8EY.
 Office Holder Number: 005956.
 For further details contact: Alan S. Bradstock, Tel: 020 8444 2000.
 Alternative contact: Rima Shah.
 Date of Appointment: 04 June 2015
 By whom Appointed: Members and Creditors (2346643)

Company Number: 06505048
 Name of Company: **WAREHAM & WAREHAM LIMITED**
 Nature of Business: Retailers of Tiles, Bathrooms & Kitchen Accessories
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU
 Principal trading address: Unit 1 Auto Park, Eastgate Street, Bury St Edmunds, Suffolk IP33 1YQ
 Alan J Clark of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU
 Office Holder Number: 8760.
 Date of Appointment: 26 May 2015
 By whom Appointed: Members and Creditors
 Further information about this case is available from Julie Jackson at the offices of Carter Clark on 020 8559 5086 (2346642)

FINAL MEETINGS

5 PILLARS CONSTRUCTION LTD

(Company Number 05665224)
 Registered office: Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA
 Principal trading address: 99 Atkins Road, Clapham Park, London, SW12 0AL
 Notice is hereby given that the Liquidator has summoned final meetings of the Company's members and creditors under Section 106 OF THE INSOLVENCY ACT 1986 for the purpose of having laid before them an account of the Liquidator's acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Liquidator, and passing a resolution granting the release of the Liquidator. The meetings will be held at Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA on 03 August 2015 at 10.00am (members) and 10.15 am (creditors). In order to be entitled to vote at the meeting, members and creditors must lodge their proxies with the Liquidator at Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA by no later than 12 noon on the business day prior to the day of the meeting (together, if applicable, with a completed proof of debt form if this has not previously been submitted).
 Date of Appointment: 21 November 2014
 Office Holder details: Martin C Armstrong FCCA FABRP FIPA MBA, (IP No. 006212) of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA.
 For further details contact: Email: tba@turpinba.co.uk or tel: 020 8661 7878. Alternative contact: Caroline Smith.
 Martin C Armstrong, Liquidator
 04 June 2015 (2346587)

ASSOCIATED SITE SERVICES LIMITED

(Company Number 01353078)
 Registered office: 1 St James' Gate, Newcastle upon Tyne, NE1 4AD
 Principal trading address: Dean & Chapter Industrial Estate, Ferryhill, County Durham, DL17 8LH
 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 14 August 2015 at 11.00am 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 Liquidators and to decide whether the 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 Liquidator 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: 02 April 2015

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, Tel: 0191 255 7000. Contact details of Liquidators: Tel: 0191 255 7000.

Ian William Kings and Steven Philip Ross, Joint Liquidators

05 June 2015

(2346685)

BEAU MAISON DESIGNS LTD

(Company Number 08241816)

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

Principal trading address: 82 London Road, Stockton Heath, Warrington, Cheshire, WA4 6LG

Notice is hereby given that a final general meeting of the above named company will be held at The Chancery, 58 Spring Gardens, Manchester, M2 1EW on 13 August 2015 at 10.00am to be followed at 10.15 am on the same day by a meeting of the creditors of the Company. The meetings are called pursuant to Section 106 of the Insolvency Act 1986 for the purposes of receiving an account from the joint liquidators, an explanation of how the winding-up of the Company has been conducted and its property disposed of and to determine the release from office of 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. A proxy need not be a member or creditor. Proxies to be used at the meeting must be lodged with the Joint Liquidators at the offices of Duff & Phelps Ltd, The Shard, 32 London Bridge Street, London, SE1 9SG no later than 12 noon on 12 August 2015.

Date of Appointment: 05 June 2014

Office Holder details: Sarah Helen Bell, (IP No. 9406) and Stephen Gerard Clancy, (IP No. 8950) both of Duff & Phelps Ltd, The Chancery, 58 Spring Gardens, Manchester, M2 1EW.

For further details contact: Guy Chapman, Email: Guy.Chapman@duffandphelps.com Tel: 020 7089 4777

Sarah Helen Ball, Joint Liquidator

05 June 2015

(2346573)

BSA HYDRAULIC SERVICES LIMITED

(Company Number 04375757)

Registered office: The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH

Principal trading address: Unit 17c, Stonefield Park, Martins Lane, Chilbolton, Stockbridge, Hampshire SO20 6BL

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 Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH on 4 August 2015 at 11.00 am and 11.15 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 unlodged proofs at The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

David Patrick Meany (IP number 9453) of Ashtons Business Recovery Ltd t/a Ashtons, The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH was appointed Liquidator of the Company on 20 November 2013. Further information about this case is available from Mike Manton at the offices of Ashtons JWD on 01202 970430 or at david@ashtonsjwd.co.uk

David Patrick Meany, Liquidator

(2346761)

BUILD AND INTERIORS LIMITED

(Company Number 07311461)

Registered office: 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff CF15 9SS

Principal trading address: 18 Waterton Close, Waterton, Bridgend CF31 3YE

Nature of business: Building contractors

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 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff CF15 9SS on 12 August 2015 at 10.00 am, to be followed at 10.15 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 Liquidator and to decide whether the Liquidator 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 Liquidator at Doyle Davies, 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff CF15 9SS, no later than 12 noon on the preceding business day.

Brendan Eric Doyle (IP No: 6343) of Doyle Davies, 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff CF15 9SS was appointed Liquidator of the Company on 16 August 2012. Further information about this case is available from Dean Collins on 029 2082 0340 or at dean@doyledavies.com.

8 June 2015

Brendan Doyle, Liquidator

(2346584)

CAPA LIMITED

(Company Number 02827133)

Registered office: Warwick House, 116 Palmerston Road, Buckhurst Hill, Essex, IG9 5LQ

Principal trading address: 31 Berkeley Street, London W1 8ET

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 Warwick House, 116 Palmerston Road, Buckhurst Hill, Essex, IG9 5LQ on 07 August 2015 at 10.00am 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 Liquidator should be granted his 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 S T Bennett & Co, Warwick House, 116 Palmerston Road, Buckhurst Hill, Essex, IG9 5LQ not later than 12.00 noon on the business day before the meeting.

Date of Appointment: 30 May 2014

Office Holder details: *Stewart Bennett*, (IP No. 1205) of S T Bennett & Co, Warwick House, 116 Palmerston Road, Buckhurst Hill, Essex, IG9 5LQ.

For further details contact: Darren Walker, Tel: 020 8505 2941.

Stewart Bennett, Liquidator

03 June 2015

(2346723)

CRUSADE DESIGNS LIMITED

(Company Number 02888063)

Registered office: Unit 1, Upper Boat Industrial Park, Upper Boat, Pontypridd CF37 5BP

Principal trading address: Unit 1, Upper Boat Industrial Park, Upper Boat, Pontypridd CF37 5BP

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 10 St Helens Road, Swansea SA1 4AW on 11 August 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 10 St Helens Road, Swansea SA1 4AW by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Sandra McAlister (IP number 9375) and Simon Barriball (IP number 11950) both of McAlister & Co, 10 St Helens Road, Swansea SA1 4AW were appointed Joint Liquidators of the Company on 14 November 2013. Further information about this case is available from Linda Tolley at the offices of McAlister & Co on 01792 459600 or at simon@mcalistenco.co.uk

Sandra McAlister and Simon Barriball, Joint Liquidators (2346588)

CRUSADER LEATHERS LIMITED

(Company Number 01917803)

Registered office: First Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Balby, Doncaster, South Yorkshire DN4 8QG

Principal trading address: Progress House, Brimington Road North, Chesterfield, Derbyshire, S41 9AP

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that a final meeting of the members of Crusader Leathers Limited will be held at 1st Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, South Yorkshire DN4 8QG on 07 August 2015 at 1.00pm to be followed at 1.15pm on the same day by a meeting of the 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 Absolute Recovery Limited, First Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, South Yorkshire, DN4 8QG no later than 12.00 noon on the working day immediately before the meetings.

Date of Appointment: 14 August 2012

Office Holder details: *Stephen Richard Penn*, (IP No. 6899) of Absolute Recovery Limited, 1st Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, South Yorkshire, DN4 8QG.

For further details contact: Luke Blay, Email: info@absrecovery.co.uk Tel: 01302 572701.

Stephen Richard Penn, Liquidator

05 June 2015

(2346535)

DATASTREAM SYSTEMS LIMITED

(Company Number 06638756)

Registered office: CBA, 39 Castle Street, Leicester LE1 5WN

Principal trading address: 8 Abbots Close, Macclesfield, Cheshire, SK10 3PB

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 CBA, 39 Castle Street, Leicester, LE1 5WN on 5 August 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 unlodged proofs of debt must be lodged with the Liquidator at CBA, 39 Castle Street, Leicester, LE1 5WN by noon on 18 August 2015.

Mark Grahame Tailby (IP Number 9115) of CBA Insolvency Practitioners, 39 Castle Street, Leicester, LE1 5WN was appointed Liquidator of the above named Company on 6 August 2010.

Contact: Katie Kent Email: leics@cba-insolvency.co.uk Telephone: 0116 262 6804

Mark Tailby, Liquidator

(2346572)

DOGGY THINGS LIMITED

(Company Number 05351197)

Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
Principal trading address: Unit 5 Brownfields, Welwyn Garden City, Hertfordshire AL7 1AN

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 1 Kings Avenue, Winchmore Hill, London N21 3NA on 26 August 2015 at 10.00 am, to be followed by a final meeting of creditors at 10.30 am for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing explanations that may be given by the Liquidator.

Members and creditors can attend the meetings in person and vote. Creditors are entitled to vote if they have submitted a claim and the claim has been accepted in whole or in part. If you cannot attend, or do not wish to attend, but wish to vote at the meetings, you can nominate the chairman of the meetings, who will be the Liquidator, to vote on your behalf. Proxies to be used at the meetings, together with any unlodged proofs, must be lodged with the Liquidator at his registered office at 1 Kings Avenue, Winchmore Hill, London N21 3NA, no later than 12 noon on the business day before the meetings.

Note: a member or creditor entitled to vote at the meetings is entitled to appoint another person or persons as his proxy to attend and vote instead of him and a proxy need not also be a member of the company.

Ninos Koumettou, IP number: 002240, Liquidator, 1 Kings Avenue, Winchmore Hill, London N21 3NA. Telephone no: 0208 370 7262. Email address: ninos@aljuk.com. Date of Appointment: 2 April 2012. Alternative contact for enquiries on proceedings: Kerry Milsome

(2346578)

FRESH FLOWERS (NORTHERN) LIMITED

(Company Number 04840710)

Registered office: 1 Winckley Court, Chapel Street, Preston, PR1 8BU
Principal trading address: (Formerly) Mead Croft, Clitheroe Road, Whalley, Blackburn, BB7 9AD

David R Acland (IP No 008894) and Lila Thomas (IP No. 009608) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU were appointed as Joint Liquidators of the Company on 3 July 2013. Pursuant to Section 106 OF THE INSOLVENCY ACT 1986 final meetings of the members and creditors of the above named Company will be held at Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU on 31 July 2015 at 10.15am 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

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.

D R Acland, Joint Liquidator

05 June 2015

(2346601)

GREY'S COLLEGE LIMITED

(Company Number 07310943)

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

Principal trading address: 2nd Floor Jaxons House, 21 Hallgate, Wigan, Lancashire WN1 1LR

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 7 August 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 Grey's College Limited on 14 August 2014. Person to contact with enquiries about the case: Michael Hall, email address: michael.hall@hjsrecovery.co.uk, telephone number: 02380 234222

(2346580)

HARLEY MORRIS BUILDING CONTRACTORS LTD

(Company Number 07473626)

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

Principal trading address: 63 Marsh Lane, Bootle, Liverpool, L20 4JA

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 13 August 2015 at 10.00am and 10.30 am respectively, for the purpose of having an account laid before them, showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator. 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: 06 June 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, Email: cjf@finjam.co.uk Tel: 01242 576555

A J Findlay, Liquidator

05 June 2015

(2346537)

HEAT COLLECTION LIMITED

(Company Number 08646419)

Trading Name: Caliente

Registered office: Castle Acres, Everard Way, Narborough, Leicester LE19 1BY

Principal trading address: 50 High Street, Burton on Trent, Staffordshire DE14 1JS

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986, that Final Meetings of the Members and Creditors of the above named Company will be held at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY on 03 September 2015 at 2.00pm and 2.15 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, and to determine whether the Joint Liquidators should have their release. Any Member or Creditor is entitled to attend and vote at the above Meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meetings must be lodged at 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing, BN11 1RY no later than 12.00 noon on the business day preceding the date of the meetings. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Date of Appointment: 07 July 2014

Office Holder details: Christopher John Stirland, (IP No. 9368) of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing BN11 1RY and Nathan Jones, (IP No. 9326) of FRP Advisory LLP, 4th Floor, Southfield House, 11 Liverpool Gardens, Worthing BN11 1RY.

For further details contact: Christopher John Stirland or Nathan Jones, E-mail: Cp.worthing@frp advisory.com, Tel: 01903 222500.
Christopher John Stirland and Nathan Jones, Joint Liquidators
 04 June 2015 (2346595)

HOUGH ENTERPRISES LTD

(Company Number 07167073)

Trading Name: Huffy's Cafe Bar & Restaurant

Registered office: Hollins Mount, Hollins Lane, Bury, BL9 8DG

Principal trading address: 251 London Road, Hazel Grove, SK7 4PL

Notice is hereby given that in pursuance of Section 106 OF THE INSOLVENCY ACT 1986 that final meetings of members and creditors of the above company will be held at the offices of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield M45 7TA on 04 August 2015 at 11.00am 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: 11 June 2014

Office Holder details: *M Maloney*, (IP No. 9628) and *J M Tittley*, (IP No. 8617) both of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield, M45 7TA.

For further details contact: *M Maloney* on email: recovery@leonardcurtis.co.uk or tel: 0161 413 0930.

M Maloney and J M Tittley, Joint Liquidators

04 June 2015 (2346577)

JZD LIMITED

(Company Number 03766485)

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

Principal trading address: 45 Old Town, Clapham, London SW4 0JL

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 5 August 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.

Shane Biddlecombe, IP number: 9425 and *Gordon Johnston*, IP number: 8616, Joint Liquidators of HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Appointed Liquidators of JZD Limited on 23 July 2014. Person to contact with enquiries about the case: Sam Jones, email address: sam.jones@hjsrecovery.co.uk, telephone number: 02380 234222 (2346582)

MAPPLEWELL AND DISTRICT EX SERVICE MEN'S CLUB AND INSTITUTE LTD

(Company Number IP08339R)

Registered office: c/o Abbey Taylor Ltd, Blades Enterprise Centre, John Street, Sheffield, S2 4SW

Principal trading address: 1 Fountain Parade, Mapplewell, Barnsley, S75 6FW

Philip David Nunney (IP No. 9507) and Tracy Ann Taylor (IP No. 8899) of Abbey Taylor Limited, Blades Enterprise Centre, John Street, Sheffield, S2 4SW were appointed as Joint Liquidators of the above Company on 25 June 2013.

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 Abbey Taylor Ltd, Blades Enterprise Centre, John Street, Sheffield, S2 4SW on 10 August 2015 at 11.15am and 11.30am respectively, for the purposes of having an account laid before them, and to receive the report of the Liquidators showing the manner in which the winding up of the Company has been conducted and the property disposed of, and of hearing any explanation that may be given by the Liquidators and consider a resolution to approve the Joint Liquidators release from office.

Proxy and proof of debt forms must be lodged at the offices of Abbey Taylor Limited, Blades Enterprise Centre, John Street, Sheffield, S2 4SW, no later than 12 noon on the business day preceding the meeting to entitle you to vote at the meeting (unless you are an individual attending the meeting in person). A person entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member or creditor of the Company.

Any person who requires further information regarding the above may contact the Liquidators by telephone on 0114 292 2402. Alternatively, enquiries can be made to David Hurley by telephone on 0114 292 2404 or by e-mail to info@abbeytaylor.co.uk.

Dated 8 June 2015

Philip D Nunney, Joint Liquidator (2346722)

MERLIN FOOD GROUP LIMITED

(Company Number 07327456)

Registered office: First Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Balby, Doncaster, South Yorkshire DN4 8QG

Principal trading address: Unit 1, Langthwaite Road, Langthwaite Business Park, South Kirby, Pontefract, West Yorkshire, WF9 3AP

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that a final meeting of the members of Merlin Food Group Limited will be held at 1st Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, DN4 8QG on 07 August 2015 at 12.00 noon to be followed at 12.15 pm on the same day by a meeting of the 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 Absolute Recovery Limited, First Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, South Yorkshire, DN4 8QG no later than 12.00 noon on the working day immediately before the meetings.

Date of Appointment: 07 August 2012

Office Holder details: *Stephen Richard Penn*, (IP No. 6899) of Absolute Recovery Limited, First Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, South Yorkshire, DN4 8QG.

For further details contact: Luke Blay, Email: info@absrecovery.co.uk Tel: 01302 572701.

Stephen Richard Penn, Liquidator

04 June 2015 (2346591)

MILTON KEYNES GOLF LIMITED

(Company Number 07100359)

Registered office: c/o FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ

Principal trading address: The Bunker, Lower End Road, Wavendon, Milton Keynes, MK17 8DA

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 FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ on 28 August 2015 at 10.00am and 10.15 am respectively, for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and to determine

whether the Joint Liquidators should have their release. Any member or creditor is entitled to attend and vote at the above meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meetings must be lodged at FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ no later than 12 noon on the business day preceding the date of the meetings. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Date of Appointment: 15 February 2013

Office Holder details: *Michael William Young*, (IP No. 008077) and *Peter Nicholas Wastell*, (IP No. 009119) both of FRP Advisory LLP, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ.

For further details contact: The Joint Liquidators, Email: cp.stalbans@frpadvisory.com

Michael William Young, Joint Liquidator

04 June 2015

(2346534)

MOBILE COMPUTER WORLD LIMITED

(Company Number 03939701)

Registered office: 3 Chandlers House, Hampton Mews, 191-195 Sparrows Herne, Bushey, WD23 1FL

Principal trading address: 2-4 Wokingham Road, Reading, Berkshire, RG6 1JG

NOTICE IS HEREBY GIVEN that a final meeting of the members of Mobile Computer World Limited will be held at 10:00 am on 4 August 2015, to be followed at 10.30 am on the same day by a meeting of the creditors of the Company. The meetings will be held at the offices of Libertas Associates Limited, 3 Chandlers House, Hampton Mews, 191 - 195 Sparrows Herne, Bushey, Hertfordshire, WD23 1FL.

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 he 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.

Proxies to be used at the meetings must be returned to the offices of Libertas Associates Limited, 3 Chandlers House, Hampton Mews, 191-195 Sparrows Herne, Bushey, Hertfordshire, WD23 1FL no later than 12 noon on the working day immediately before the meetings.

Names of Insolvency Practitioner: *Nicholas Barnett*

Address of Insolvency Practitioner: 3 Chandlers House, Hampton Mews, 191-195 Sparrows Herne, Bushey, Hertfordshire, WD23 1FL. IP Number: 9731

Contact Name: Steve Taylor. Email Address: staylor@libertasassociates.co.uk. Telephone Number: 0208 634 5599
2 June 2015 (2346594)

NEBUR LIMITED

(Company Number 07797289)

Registered office: Saxon House, Saxon Way, Cheltenham GL52 6QX
Principal trading address: Flat 551, Ben Johnson House, Barbican, London, EC2Y 8NH

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 13 August 2015 at 11.00am and 11.30 am respectively, for the purpose of having an account laid before them, showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator. 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: 06 June 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

05 June 2015

(2346596)

OPENXO LIMITED

(Company Number 08553211)

Registered office: Acre House, 11-15 William Road, London NW1 3ER
Principal trading address: The Media House, 19 Bolsover Street, London W1W 5NA

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 Acre House, 11-15 William Road, London NW1 3ER on 19 August 2015 at 10.00am 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 Joint 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 Fisher Partners, Acre House, 11-15 William Road, London, NW1 3ER no later than 12:00 noon on the business day before the meetings.

Date of Appointment: 20 November 2014

Office Holder details: *Richard Andrew Segal*, (IP No. 2685) and *Abigail Jones*, (IP No. 10290) both of Fisher Partners, Acre House, 11-15 William Road, London NW1 3ER.

For further details contact: Richard Andrew Segal or Abigail Jones, E-mail: fisherp@hwfisher.co.uk, Tel: 020 7874 7971. Alternative contact: Harry Hawkins, Tel: 020 7874 7828.

Richard Andrew Segal and *Abigail Jones*, Joint Liquidators

04 June 2015

(2346593)

POSITIVELY MARVELLOUS TEMPTATIONS LTD

(Company Number 06871611)

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

Principal trading address: 231 Lower Addiscombe, Croydon CRO 6RD

Notice is hereby given, pursuant to section 106 of the Insolvency Act 1966, 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, 3603 Brighton Road, Croydon, CR2 6AL on 19 August 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, 3SOa 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 number 9090) and Christopher Herron (IP Number 8755) of Herron Fisher, Satago Cottage, 3603 Brighton Road, Croydon, CR2 6AL were appointed Joint Liquidators of the Company on 7 October 2013.

Further information about this case is available from the offices of Herron Fisher on 01323 723643 or email at info@herronfisher.co.uk.

Nicola Jayne Fisher Joint Liquidator

9 June 2015

(2346581)

PRINTS DESIGN UK LIMITED

(Company Number 07590848)

Trading Name: Prints

Registered office: 2/3 Pavilion Buildings, Brighton, East Sussex BN1 1EE

Principal trading address: (Formerly) 20/21 Christopher's Place, London W1U 1NW

Jonathan James Beard and John Walters (IP Nos 009552 and 009315), both of Begbies Traynor (Central) LLP, 2/3 Pavilion Buildings, Brighton, East Sussex, BN1 1EE were appointed as Joint Liquidators of the Company on 3 October 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 Begbies Traynor, 2/3 Pavilion Buildings, Brighton, East Sussex BN1 1EE on 06 August 2015 at 10.00am and 10:15 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Joint Liquidators. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. In order to be entitled to vote at the meetings, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, 2/3 Pavilion Buildings, Brighton, East Sussex, BN1 1EE no later than 12.00 noon on the business day before the meetings. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

Any person who requires further information may contact the Joint Liquidators by telephone on 01273 322960. Alternatively, enquiries can be made to Sarah Worts by email at sarah.worts@begbies-traynor.com or by telephone on 01273 322960.

J J Beard, Joint Liquidator

04 June 2015

(2346590)

ROWSWELL & LEES LTD

(Company Number 07839882)

Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH

Principal trading address: 18 Hand Court, London WC1V 6JF

NOTICE IS HEREBY GIVEN, pursuant to Section 106 of the INSOLVENCY ACT 1986 that final meetings of Members and Creditors 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 6 August 2015 at 11.00 am and 11.15 am respectively, for the purpose of having a final account laid before them 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 creditors:

"That the Liquidator be granted his release from office".

Any 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. A proxy need not be a member or creditor of the company. Proxies for both of the meetings 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 18 April 2013) of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH (telephone: 020 7495 2348).

Alternative contact: *Sylwia Starzynska*, sylwia@insolveplus.com, 020 7495 2348.

4 June 2015

(2346592)

SHEPA CONSULTING LIMITED

(Company Number 06429422)

Registered office: 5 & 6 Waterside Court, Albany Street, Newport, South Wales, NP20 5NT

Principal trading address: 3 Catalonia Apartments, Watford, WD18 7BL

NOTICE IS HEREBY GIVEN, pursuant to Section 106 of the INSOLVENCY ACT 1986, that the final meetings of members and creditors of the above named company will be held on 7 August 2015 at Purnells, 5 & 6 Waterside Court, Albany Street, Newport, South Wales, NP20 5NT, at 1.45 pm and 2.00 pm respectively for the purposes of

1. Having laid before them an account showing how the winding-up has been conducted and the company's property disposed of; and
2. Hearing any explanations that may be given by the Liquidators.

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/her. A proxy need not be a Member or Creditor of the company. Proxies for use at either of the meetings together with unlogged proofs of debt must be lodged at Purnells, 5 & 6 Waterside Court, Albany Street, Newport South Wales, NP20 5NT no later than 12 noon 6 August 2015.

Dated this 29th day of May 2015

Leigh Holmes, Joint Liquidator*Susan Purnell*, Joint Liquidator

(IP Number: 9390), (IP Number: 9386)

Appointed: 13 May 2014

29 May 2015

(2346599)

STALLEON MAINTENANCE SERVICES LIMITED

(Company Number 06436555)

Registered office: Wireless House, Fawkham Road, West Kingsdown, Sevenoaks, Kent TN15 6JS

Notice is hereby given, pursuant to Section 106 of the INSOLVENCY ACT 1986, that a final meeting of the members of the above named company will be held at S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield, S41 8NG, on 24 July 2015, at 10.00 am, to be followed at 10.15 am by a final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the Liquidator, and seeking authority for the disposal of the books, accounts and documents of the company. Proxies to be used at the meeting should be lodged at S W Recovery, Dunston Innovation Centre, Dunston Road, Chesterfield, S41 8NG.

Alternative contact: *Sue Watts*, sue.watts16@gmail.com, 07900 937416 no later than 12 noon on the working day immediately before the meetings.

S Watts (IP No. 9451), Liquidator.

Appointed 28 March 2014

26 May 2015

(2346597)

STOURBRIDGE METAL COMPANY LIMITED

(Company Number 00767653)

Registered office: 1071 Warwick Road, Acocks Green, Birmingham B27 6QT

Principal trading address: Platts Road, Amblecote, Stourbridge, DY8 4YR

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that Meetings of the Creditors and Members of the above-named Company will be held at 1071 Warwick Road, Acocks Green, Birmingham B27 6QT on 19 August 2015 at 10.00am and 10.30 am respectively, for the purposes of having an account laid before them, and to receive the report of the Liquidator showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of hearing any explanation that may be given by the Liquidator. Proxies to be used at the Meetings must be lodged with the Liquidator at Sanderlings LLP, 1071 Warwick Road, Acocks Green, Birmingham B27 6QT, not later than 12.00 noon of the business day before the Meetings.

Date of Appointment: 06 February 2012

Office Holder details: *Andrew Fender*, (IP No. 6898) of Sanderlings LLP, 1071 Warwick Road, Acocks Green, Birmingham B27 6QT.For further details contact: *Andrew Fender* Tel: 0121 706 9320*Andrew Fender*, Liquidator

05 June 2015

(2346586)

TAMWORTH GOLF CENTRE LIMITED

(Company Number 06106512)

Registered office: c/o FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ

Principal trading address: Eagle Drive, Tamworth, Staffordshire B77 4EG

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 FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ on 27 August 2015 at 10.00am and 10.15 am respectively, for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidators, and to determine whether the Joint Liquidators should have their release. Any member or creditor is entitled to attend and vote at the above meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a member or creditor of the Company. Proxies to be used at the meetings must be lodged at FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ no later than 12.00 noon on the business day preceding the date of the meetings. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Date of Appointment: 21 March 2013

Office Holder details: *Michael William Young*, (IP No. 008077) of FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ and *Peter Nicholas Wastell*, (IP No. 009119) of FRP Advisory LLP, 2nd Floor, Trident House, 42-48 Victoria Street, St Albans, Hertfordshire, AL1 3HZ.

The Joint Liquidators can be contacted by Email: cp.stalbans@frpadvisory.com

Michael William Young and *Peter Nicholas Wastell*, Joint Liquidators
05 June 2015 (2346589)

THE WHEEL ORGANISATION LIMITED

Previous Name of Company: The Hall Organisation Limited

(Company Number 07402357)

Registered office: Baker Tilly, Festival Way, Stoke on Trent ST1 5BB

Principal trading address: 1A/1B Mitre Court, Lichfield Road, Sutton Coldfield, West Midlands B74 2LZ

Nature of business: Wheel Operations

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, Festival Way, Stoke on Trent, ST1 5BB on 18 August 2015 at 11:00 am, to be followed at 11:15 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 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 hither to unlodged proof of debt, must be lodged with the Liquidator at Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF, no later than 12 noon on the preceding business day.

Correspondence address & contact details of case manager: Michelle Crowshaw, 0161 830 4070, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF

Name, address & contact details of Joint Liquidators:

Primary Office Holder: *Lindsey Cooper*, Appointed: 14 November 2013, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF, 0161 830 4000, IP Number: 8931

Joint Office Holder: *Jeremy Woodside*, Appointed: 30 March 2015, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF, 0161 830 4000, IP Number: 9515

8 June 2015 (2346637)

VULCAN & CO LIMITED

(Company Number 08343623)

Registered office: 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA

Principal trading address: 5th Floor, 54-56 Fargate, Sheffield, S1 2HE
Adrian Graham (IP Number: 008980) and *Julian Pitts* (IP Number: 007851), both of Begbies Traynor (Central) LLP of 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA were appointed as Joint Liquidators of the Company on 10 September 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, 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA on 28 August 2015 at 10:30 am and 10:45 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators.

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

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

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

9 June 2015

Adrian Graham Joint Liquidator (2346585)

WHEEL OPERATIONS LIMITED

(Company Number 08096065)

Registered office: Baker Tilly, Festival Way, Festival Park, Stoke on Trent ST1 5BB

Principal trading address: The Old Bank Chambers, 27 Lincoln Croft, Lichfield, Staffordshire WS14 0ND

Nature of business: Operation of sight seeing wheels

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, Festival Way, Stoke on Trent, ST1 5BB on 18 August 2015 at 11:30 am, to be followed at 11:45 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 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 hither to unlodged proof of debt, must be lodged with the Liquidator at Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF, no later than 12 noon on the preceding business day.

Correspondence address & contact details of case manager: Michelle Crowshaw, 0161 830 4070, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF

Name, address & contact details of Joint Liquidators:

Primary Office Holder: *Lindsey Cooper*, Appointed: 14 November 2013, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF, 0161 830 4031, IP Number: 8931

Joint Office Holder: *Jeremy Woodside*, Appointed: 30 March 2015, Baker Tilly Restructuring and Recovery LLP, 3 Hardman Street, Manchester M3 3HF, 0161 834 3313, IP Number: 9515

8 June 2015 (2346598)

MEETINGS OF CREDITORS**ANCER HOMES LIMITED**

(Company Number 01731192)

Previous Name of Company: Tramcourt Limited

Registered office: The Estate Office, 15A Douglas Court, Wigan Lane, Wigan, Lancashire, WN1 1XR

Principal trading address: The Estate Office, 15A Douglas Court, Wigan Lane, Wigan, Lancashire, WN1 1XR

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 Campbell, Crossley & Davis, Ground Floor, Seneca House, Links Point, Amy Johnson Way, Blackpool, FY4 2FF on 19 June 2015 at 10.15am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Richard Ian Williamson, of Campbell, Crossley & Davis, Ground Floor, Seneca House, Links Point, Amy Johnson Way, Blackpool, FY4 2FF, (IP No. 8013) 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: Richard Ian Williamson Email: r.ianwilliamson@crossleyd.co.uk, Tel: 01253 349331.

Peter Thomas Schickhoff-brown, Director

05 June 2015

(2346508)

ARCOT LEISURE LIMITED

Trading Name: The Windmill

(Company Number 09034328)

Registered office: 3 Berry Moor Court, Northumberland Business Park, Cramlington, Northumberland, NE23 7RZ

Principal trading address: Dalton Piercy, Hartlepool, TS 27 3HN

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a meeting of the creditors of the above named Company will be held at Rowlands, Rowlands House, Portobello Road, Birtley, Chester-le-Street, Co. Durham, DH3 2RY on 26 June 2015 at 10.30am for the purposes of dealing with Section 99 to 101 of the Insolvency Act 1986, as amended. The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Joint Liquidators are to be remunerated including the basis on which disbursements are to be recovered from the Company's assets and the meeting may receive information about, and be called upon to approve, the costs of preparing the statement of affairs and convening the meeting. A full list of the names and addresses of the Company's creditors may be examined free of charge at the offices of Rowlands Restructuring & Insolvency, 8 High Street, Yarm, Stockton on Tees, TS15 9AE, between 10.00 am and 4.00 pm on the two business days prior to the day of the meeting.

Creditors wishing to vote at the meeting must lodge their proxy, together with a proof of debt at 8 High Street, Yarm, TS15 9AE not later than 12.00 noon on the business day before the meeting. For the purpose of voting a secured creditor is required (unless he surrenders his security) to lodge at 8 High Street, Yarm, TS15 9AE before the meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed.

Contact details: Peter William Gray or Iain Townsend (IP Nos. 009405 and 015850) of Rowlands Restructuring & Insolvency, 8 High Street, Yarm, Stockton on Tees TS15 9AE, Tel: 01642 790790. Alternative contact: Jonathan Dunn, Tel: 01642 790790

Neil Foster Porthouse, Director

04 June 2015

(2346568)

BARRACUDA SPVCO LIMITED

(Company Number 08800609)

BARRACUDA PROPCO 4 LIMITED

(Company Number 05494323)

BARRACUDA PROPCO 3 LIMITED

(Company Number 05494327)

BARRACUDA PROPCO 2 LIMITED

(Company Number 05475205)

Registered office: 400 Capability Green, Luton, Bedfordshire, LU1 3AE

Principal trading address: 400 Capability Green, Luton, Bedfordshire, LU1 3AE

Notice is hereby given, pursuant to section 98 of the INSOLVENCY ACT 1986 that a meeting of creditors of the above companies will be held at FTI Consulting LLP, 200 Aldersgate Street, London, EC1A 4HD on 17 June 2015 at 10.00 am, 10.10 am, 10.20 am and 10.30 am respectively for the purposes mentioned in sections 99 to 101 of the said Act.

Chad Griffin of FTI Consulting LLP, 200 Aldersgate Street, London, EC1A 4HD is qualified to act as an insolvency practitioner in relation to the companies and, during the period before the day on which the meetings are to be held, will furnish creditors free of charge with such information concerning the company's affairs as they may reasonably require.

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

Further information is available from Peter Nower at peter.nower@fticonsulting.com.

David Langer Director

(2346512)

BELLE ISLE HEALTH LIMITED

Trading Name: Belle Isle Pharmacy

(Company Number 06224796)

Registered office: 26 York Place, Leeds, LS1 2EY

Principal trading address: 219 Middleton Road, Belle Isle, Leeds, LS10 3HU

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 Clark Business Recovery Limited, 26 York Place, Leeds, LS1 2EY on 22 June 2015 at 10:15 am for the purposes mentioned in Sections 99 to 101 of the said Act. The purposes of the meeting are to receive a statement of affairs and a report on the company from a director and if the creditors wish to do so, to nominate a liquidator and appoint a liquidation committee. The resolutions to be taken at this 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.

A list of the names and addresses of the company's creditors may be inspected free of charge at Clark Business Recovery Limited, 26 York Place, Leeds, LS1 2EY on the two business days preceding the date of the meeting stated above.

For further details please contact: Andy Lilley, Email: Andy@clarkbr.co.uk, Tel 0113 243 8617

8 June 2015

By Order of the Board

Robert Sherman, Chairman

(2346458)

BRIDGEHOMES DEVELOPMENT LIMITED

(Company Number 05890769)

Registered office: The Mill Bank, Mill Bank Road, Sowerby Bridge HX6 3DY

Principal trading address: The Mill Bank, Mill Bank Road, Sowerby Bridge HX6 3DY

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 BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU on 30 June 2015 at 12:00 pm for the purposes mentioned in sections 99 to 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 BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU between 10.00 am and 4.00 pm on the two business days before the day on which the meeting is to be held.

Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, or be called upon to approve, the cost of preparing the statement of affairs and convening the meeting. Further information about this case is available from the offices of BWC on 0113 243 3434.

Michael Godfrey, Director

(2346496)

CHESHAM WAREHOUSING & DISTRIBUTION LIMITED

(Company Number 04414796)

Registered office: Northend House, Chesham Street, Great Eccleston, Preston, PR3 0YD

Principal trading address: Unit 8-9, Creamery Industrial Estate, Kenlis Road, Barnacre, Preston, PR3 1GD

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 Old Surgery, 43 Derbe Road, Lytham St Annes, FY8 1NJ on 19 June 2015 at 12.30pm for the purposes provided for in Sections 99, 100 and 101 of the Insolvency Act 1986. Creditors should lodge particulars of their claims for voting purposes at Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX., Secured creditors should also lodge a statement giving details of their security, the date(s) on which it was given and the value at which it is assessed.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Completed proxy forms must be lodged at Findlay James, Saxon House, Saxon Way, Cheltenham, GL52 6QX no later than 12.00 noon on the preceding working day of the meeting.

The resolutions to be taken at the meeting may include a resolution specifying the terms on which the liquidator is to be remunerated, 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. An explanatory note is available. A J Findlay of Findlay James, Saxon House, Saxon Way, Cheltenham GL52 6QX, will, during the period before the meeting, furnish creditors free of charge with such information concerning the affairs of the company as they may reasonably require.

For further details contact: Alisdair J Findlay (IP No 8744), Email: info@findlayjames.co.uk, Tel: 01242 576555.

James Hogg, Director

05 June 2015

(2346502)

CONTRACTS NORTH LTD

(Company Number 08001635)

Registered office: 109 Mount Pleasant, Liverpool, Merseyside, L3 5TF

Principal trading address: 109 Mount Pleasant, Liverpool, Merseyside, L3 5TF

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 17 June 2015 at 11.15am for the purposes mentioned in Sections 99 to 101 of the said Act. Resolutions to be considered at the 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 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 may be inspected, free of charge, at Ideal Corporate Solutions Limited, Third Floor, St George's House, St George's Road, Bolton, BL1 2DD between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

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

Michael Schofield, Director

08 June 2015

(2346525)

EDWARD JOINERY LIMITED

(Company Number 05997864)

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

Principal trading address: 12 Edward Avenue, Sutton In Ashfield NG17 4BW

Notice is hereby given, pursuant to Section 98(1) OF THE INSOLVENCY ACT 1986 (AS AMENDED), that a meeting of creditors has been summoned for the purposes mentioned in Sections 99, 100 and 101 of the said Act. The meeting will be held at Novotel Hotel Bostock Lane, Long Eaton, Nottingham NG10 4EP on 16 June 2015

at 10.15am. In order to be entitled to vote at the meeting, creditors must lodge their proxies at XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT, by no later than 12.00 noon on the business day prior to the day of the meeting, together with a completed proof of debt form. J N Bleazard of XL Business Solutions Ltd, Premier House, Bradford Road, Cleckheaton, BD19 3TT, is a person qualified to act as an insolvency practitioner in relation to the Company who will, during the period before the day on which the meeting is to be held, furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require.

For further details contact: J Bleazard, E-mail: jbleazard@xlbs.co.uk. Alternative contact: Graham Harsley.

M Orrell, Director

04 June 2015

(2346504)

EIGER DESIGN AND BUILD LIMITED

(Company Number 06612816)

Registered office: Bridge House, Bridge Road, Ashford, Kent, TN23 1BB

Principal trading address: Bridge House, Bridge Road, Ashford, Kent, TN23 1BB

NOTICE IS HEREBY GIVEN pursuant to Section 98 of the INSOLVENCY ACT 1986 that a Meeting of the Creditors of the above named Company will be held at 141 Parrock Street, Gravesend, Kent, DA12 1EY on 18 June 2015 at 10:30 am for the purposes mentioned in Section 99 to 101 of the said Act.

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

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Bretts Business Recovery Limited, 141 Parrock Street, Gravesend, Kent DA12 1EY no later than 12.00 noon on the business day before the meeting.

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

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

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

Names of Insolvency Practitioner: *Isobel Susan Brett*, (IP Numbers: 9643), Address of Insolvency Practitioner: 141 Parrock Street, Gravesend, Kent, DA12 1EY, Alternative Contact: Leigh Waters, Email Address: leighwaters@brettsbr.co.uk, Telephone: 01474 532862.

M Williams, Chairman

2 June 2015

(2346460)

ENTERPRISE PRIVATE EQUITY LIMITED

(Company Number 02708653)

In Liquidation

Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH

Principal trading address: Apsley House, 176 Upper Richmond Road, London SW15 2SH

Nature of Business: Management Consultancy

NOTICE IS HEREBY GIVEN, pursuant to Rule 4.54(1) of the INSOLVENCY RULES 1986 that a meeting of the Creditors of the Company will be held at Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH on 26 June 2015 at 10.00 am, for the purpose of appointing new members of the Liquidation Committee.

Any creditor 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 creditor 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.

Creditors will not be entitled to vote unless their proofs have been lodged and admitted for voting purposes.

Anthony Hyams (IP No 9413) Liquidator (appointed 10 April 2014) of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH (telephone: 020 7495 2348).

Alternative contact: *Peter Jukes*, peterjukes@insolveplus.com. Tel: 020 7495 2348.

Anthony Hyams, Liquidator

5 June 2015

(2346519)

FAIRLEIGH CLUB LIMITED

Registered office: Fairleigh Social Club, 34 Fretson Road, Sheffield, S2 1JX

Principal trading address: Fairleigh Social Club, 34 Fretson Road, Sheffield, S2 1JX

Industrial and Provident Society No. 27578R

THE INSOLVENCY ACT 1986

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 Fairleigh Social Club, 34 Fretson Road, Sheffield, S2 1JX on 19 June 2015 at 10.30 am for the purposes mentioned in Section 99 to 101 of the said Act. The Resolutions to be considered at the Meeting may include a Resolution specifying the basis upon which the Liquidator is to be remunerated and the Meeting may receive information about, or be called upon to approve, the costs of preparing the Statement of Affairs and convening the Meeting.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at the offices of Hart Shaw - Europa Link, Sheffield Business Park, Sheffield, S9 1XU not later than 12 noon on 18 June 2015.

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

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

By Order of the Committee

Dale Heffren, Club Secretary

4 June 2015

(2346501)

FIREHOOP LIMITED

(Company Number 04076279)

Registered office: Gable House, 239 Regents Park Road, London N3 3LF

Principal trading address: 3 Royal Crescent, Cheltenham, Glos, GL50 3DA

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 Gable House, 239 Regents Park Road, London N3 3LF on 17 June 2015 at 12.00 Noon for the purposes provided for in Sections 99, 100 and 101 of the said Act. 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 on the business day before the meeting and the claim has been accepted in whole or in 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 12.00 noon on the business day before the meeting. All statements of claim and proxies must be lodged with Streets SPW, Gable House, 239 Regents Park Road, London N3 3LF, or sent by email to businessrecovery@streetsspw.co.uk.

At the meeting, creditors may be requested to consider 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. A copy of 'A Creditors Guide to Liquidators' Fees' is available to download at http://www.streetsspw.co.uk/sites/www.streetsspw.co.uk/files/documents/guide_to_liquidators_fees_nov2011.pdf. A hard copy can be obtained on request from the above address.

A list of names and addresses of the Company's creditors will be available for inspection free of charge, at Streets SPW, Gable House, 239 Regents Park Road, London N3 3LF, between 10 am and 4 pm on the two business days prior to the meeting.

Christopher David Pelham Roberts, Director

05 June 2015

(2346506)

FLING FLONG LTD

Trading Name: Italian Gossip

(Company Number 07852101)

Registered office: 75 Parkstone Road, Poole, Dorset, BH15 2NZ

Principal trading address: Unit D 25, Dolphin Quay, Poole, Dorset, BH15 1HH

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 30 Christchurch Road, Bournemouth, BH1 3PD on 03 July 2015 at 11.30am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. William Antony Batty (IP No 8111) of Antony Batty and Co LLP, 3 Field Court, Grays Inn, London, WC1R 5EF, 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: William Antony Batty Tel: 0207 8311 234

Paul Shillaw, Director

05 June 2015

(2346644)

FRIAR'S MILL BUILDING SERVICES LIMITED

(Company Number 06930484)

Previous Name of Company: Charlesworth (UK) Limited Trading as: Friar's Mill Building Services

Registered office: 7 Brookside Business Park, Cold Meece, Stone, Staffordshire, ST15 0RZ

Principal trading address: Unit 4, Brookside Business Park, Cold Meece, Stone, Staffordshire, ST15 0RZ

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 Onslow House, 62 Broomfield Road, Chelmsford, Essex, CM1 1SW, on 26 June 2015 at 1130 hrs 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 LB Insolvency Solutions Limited, Onslow House, 62 Broomfield Road, Chelmsford, Essex, CM1 1SW on Wednesday 24 June and Thursday 25 June 2015 between the hours of 10.00 am and 4.00 pm.

Alternative person to contact with enquiries about the case: Chris Bray.

DATED: 9 June 2015

BY ORDER OF THE BOARD

Luke Charlesworth, Director

(2346515)

G M BILLINGS LIMITED

(Company Number 08240825)

Trading Name: GMB

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

Principal trading address: Unit 4 Weald Hall Farm, Commercial Centre, North Weald, Epping, Essex CM17 9LD

Section 98 (1) of The Insolvency Act (as amended)

By Order of the Board, Notice is hereby given, pursuant to section 98 of the Insolvency Act 1986, of a meeting of creditors for the purposes mentioned in sections 99, 100 and 101 of the said Act:

Date of Creditors Meeting: 18 June 2015

Time of Creditors Meeting: 2.30 pm

Place of Creditors Meeting: 1 Kings Avenue, Winchmore Hill, London N21 3NA

A full list of the names and addresses of the company's creditors may be examined free of charge at the offices of AlexanderLawsonJacobs, 1 Kings Avenue, Winchmore Hill, London N21 3NA between 10.00 am and 4.00 pm on the two business days prior to the meeting.

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

Further information is available from the offices of AlexanderLawsonJacobs on 020 8370 7250

Christian Yonnet, Director/Chairman (2346457)

GREATCLOUD LTD

Trading Name: Just the Job

(Company Number 03241059)

Registered office: Hibbert House, Baxters Lane, Sutton, St Helens, WA9 3NP

Principal trading address: Hibbert House, Baxters Lane, Sutton, St Helens, WA9 3NP

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 Copper Room, Deva Centre, Trinity Way, Manchester, M3 7BG on 23 June 2015 at 10.45am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Alan Brian Coleman and Roderick Michael Withinshaw of Royce Peeling Green Limited, The Copper Room, Deva Centre, Trinity Way, Manchester, M3 7BG, 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.

For further details contact: Alan Coleman or Roderick Withinshaw, Tel: 0161 608 0000. Alternative contact: Natalie Taylor

Allen Prockter, Director
04 June 2015 (2346518)

GRUBB INSTITUTE OF BEHAVIOURAL STUDIES LIMITED

(Company Number 00890637)

Registered office: Stroud House, Russell Street, Stroud, Gloucestershire, GL5 3AN

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 PricewaterhouseCoopers LLP, 7 More London Riverside, London, SE1 2RT on 18 June 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 company's creditors will be available for inspection free of charge at PricewaterhouseCoopers LLP, 7 More London Riverside, London, SE1 2RT between 10.00 am and 4.00 pm on the two business days before the day on which the meeting is to be held.

Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, or be called upon to approve, the cost of preparing the statement of affairs and convening the meeting. Further information about this case is available from the offices of PricewaterhouseCoopers on 01189 383618

Simon Bazalgette, Director (2346520)

HOUSE OF CARDS (UK) LIMITED

(Company Number 08267504)

Registered office: 17 Victoria Road East, Thornton, Cleveleys, Lancashire FY5 5HT

Principal trading address: 17 Victoria Road East, Thornton, Cleveleys, Lancashire FY5 5HT

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 Marriott Hotel, Garstang Road, Broughton, Preston PR3 5JB on 24 June 2015 at 10.30am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. A full list of the names and addresses of the Company's creditors may be examined free of charge at the offices of Bennett Jones Insolvency, 18-22 Lloyd Street, Manchester, M2 5WA, between 10.00 am and 4.00 pm on the two business days prior to the meeting. The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidators are to be remunerated, including the basis on which disbursements are to be recovered from the Company's assets and the meeting may receive information about, or be called upon, to approve the costs of preparing the statement of affairs and convening the meeting.

For further details contact: Gregory Mullarkey (IP No 6544), E-mail: greg.mullarkey@bennettjonesinsolvency.co.uk, Tel: 0161 819 5280 or David Appleby (IP No 8976), E-mail: david.appleby@bennettjonesinsolvency.co.uk.

M G Franklin, Director
04 June 2015 (2346517)

IMPACT TECHNOLOGIES UK LTD

(Company Number 06781647)

Registered office: Unit B12E Heywood Distribution Park, Heywood, Lancashire, OL10 2TS

Principal trading address: Unit B12E Heywood Distribution Park, Heywood, Lancashire, OL10 2TS

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 Leonard Curtis House, Elms Square, Bury New Road, Whitefield M45 7TA on 16 June 2015 at 2.30pm 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, Leonard Curtis House, Elms Square, Bury New Road, Whitefield M45 7TA, between the hours of 10.00 am and 4.00 pm on the two business days preceding the Meeting of Creditors.

Further details contact: M Maloney, Email: recovery@leonardcurtis.co.uk Tel: 0161 413 0930

Benjamin Allsop, Director
05 June 2015 (2346505)

IRACK NETWORKS LIMITED

(Company Number 08546667)

Registered office: Elizabeth House, Victoria Street, Openshaw, Manchester, M11 2NX

Principal trading address: Leapfield House, Units 1 & 2, Lanrick Road, London, E14 0JF

By Order of the Board, 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 FRP Advisory LLP, 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU on 22 June 2015 at 11.30am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. In accordance with section 98(2)(b) a list of the names and addresses of the company's creditors will be available for inspection, free of charge, at FRP Advisory LLP, 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU, on the two business days preceding the date of the meeting, between the hours of 10.00am and 4.00pm.

Further details contact: Jennifer Cooper, Tel: 0161 833 3344.

Dale Eric John O'Brien, Director
05 June 2015 (2346514)

JJD BUSINESS SOLUTIONS LIMITED

(Company Number 08724632)

Registered office: 57 Iver Gardens, Lychpit, Basingstoke RG24 8YD

Principal trading address: 57 Iver Gardens, Lychpit, Basingstoke RG24 8YD

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 17 June 2015 at 12.15 pm, 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 15 June 2015 and 16 June 2015 between the hours of 10.00 am and 4.00 pm.

For further details contact Sam Jones, Tel: 023 8023 4222, Email: sam.jones@hjsrecovery.co.uk

Joseph Daley, Director

(2346516)

LILO COMMUNICATIONS LIMITED

(Company Number 08496570)

Registered office: Brunel House, 340 Firecrest Court, Warrington, WA1 1RG

Principal trading address: 49 Exeter Road, Welling, Kent, DA16 3JZ

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 Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR on 17 June 2015 at 10.30am 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 Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR, between the hours of 10.00am and 4.00pm on the two business days preceding the date of the creditors meeting.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR no later than 12 noon on 16 June 2015. 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 and address of Insolvency Practitioner calling the meeting: Darren Edwards, 40a Station Road, Upminster, Essex, RM14 2TR (IP No. 10350). Further details contact: David Young, Email: david@aspectplus.co.uk Tel: 0800 9881897

Lee Ousby, Director

28 May 2015

(2346523)

LPDJ LIMITED

(Company Number 06931425)

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

Principal trading address: Unit 1029, Westfield Shopping Centre, Ariel Way, Shepherds Bush, London W12 7GA

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 One Great Cumberland Place, Marble Arch, London W1H 7LW on 30 June 2015 at 12.00 Noon for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy and statement of claim not later than 12.00 noon on the business day before the day fixed for the meeting. 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, One Great Cumberland Place, Marble Arch, London W1H 7LW, between the hours of 10.00 am and 4.00 pm on the two business days preceding the meeting of creditors.

Further details contact: N A Bennett (IP No. 9083), Email: recovery@leonardcurtis.co.uk Tel: 020 7535 7000. Alternative contact: Ronnie Walters.

Ahmad Bab Ahmadi, Director

05 June 2015

(2346521)

LPF SOUTH LTD

(Company Number 08732574)

Registered office: 228 Wexham Road, Slough, Berkshire, SL2 5JP

Principal trading address: 228 Wexham Road, Slough, Berkshire, SL2 5JP

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 Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD on 26 June 2015 at 1.30pm for the purposes mentioned in Sections 99 to 101 of the said Act. Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, and the meeting may receive information about or be called upon to approve the costs of preparing the statement of affairs and convening the meeting. Creditors wishing to vote at the meeting must lodge their proxy, together with a full statement of account at Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD not later than 12.00 noon on the business day preceding the meeting. For the purpose of voting, a secured creditor is required (unless he surrenders his security) to lodge a statement at Premier Business Recovery Ltd, Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD, before the meeting, giving particulars of his security, the date when it was given and value at which it is assessed. Notice is further given that a list of the names and addresses of the Company's creditors may be inspected, free of charge, at Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD 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: Julie Rafferty or Leanne Beswick, Tel: 01782 815778, Email: premsol@btconnect.com

Stanislaw Maksymilian Boguslawski, Director

08 June 2015

(2346510)

NAZ FOODS UK LIMITED

(Company Number 07279842)

Registered office: 84 Katherine Road, London E6 1EN

Principal trading address: 84 Katherine Road, London E6 1EN

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 Premier Inn, London County Hall, 3J-3K Belvedere Road, London SE1 7PB on 22 June 2015 at 1.15 pm, 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 18 June 2015 and 19 June 2015 between the hours of 10.00 am and 4.00 pm.

For further details contact Andy Barron, Tel: 023 8023 4222, Email: andy.barron@hjsrecovery.co.uk

Sajid Manzoor, Director

3 June 2015

(2346513)

NEOLEC TRADING LIMITED

(Company Number 08355117)

Registered office: 8 Church Green East, Redditch, Worcestershire, B98 8BP

Principal trading address: The Old Parlour, Church Lane, Kinwarton, Alcester, Warwickshire, B49 6HB

Notice is hereby given, pursuant to Section 98(1) OF THE INSOLVENCY ACT 1986 (AS AMENDED) that a meeting of creditors has been summoned for the purposes mentioned in Sections 99, 100 and 101 of the said Act. The meeting will be held at 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove B60 4DJ on 17 June 2015 at 11.30am. In order to be entitled to vote at the meeting, creditors must lodge their proxies at Rimes & Co, 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove B60 4DJ, 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. Nickolas Garth Rimes and Adam Peter Jordan of Rimes & Co, 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove B60 4DJ, are qualified to act as insolvency practitioners in relation to the above and a list of names and addresses of the Company's creditors may be inspected free of charge at the offices of Rimes & Co, 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove B60 4DJ between 10.00 am and 4.00 pm on the two business days prior to the meeting. For further details contact: Kate Conneely, Email: kate.conneely@rimesandco.co.uk, Tel: 01527 558410.

Robert Shread, Director

08 June 2015

(2346509)

OUTMERE DIRECT MAIL LIMITED

(Company Number 01408547)

Registered office: 34 Lower Richmond Road, Putney SW15 1JP

Principal trading address: Unit 4, 5 and 6 Wellington Road, London SW19 8EX

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 Frost Group Limited, Airport House, Purley Way, Croydon CR0 0XZ on 30 June 2015 at 2.30 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Joint 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 ALSO HEREBY GIVEN that for the purpose of voting, secured creditors are required, unless they surrender their security, to lodge at the offices of Frost Group Limited, Airport House, Purley Way, Croydon CR0 0XZ, before the meeting, a statement giving particulars of their security, the date it was given and the value at which it is assessed.

A form of proxy which, if intended to be used for voting at the meeting must be duly completed and lodged with the company, together with proof of debt, at the offices of Frost Group Limited, Airport House, Purley Way, Croydon CR0 0XZ no later than noon on the business day preceding the date of the meeting.

In accordance with Section 98(2)(b) a list of names and addresses of the Company's creditors will be available for inspection, free of charge, at the offices of Frost Group Limited, Airport House, Purley Way, Croydon CR0 0XZ, on the two business days preceding the date of the meeting, between the hours of 10.00 am and 4.00 pm.

For further information contact: Harjeet Kalsi, E:mail: Harjeetk@frostbr.co.uk, Telephone: 0845 260 0101.

3 June 2015

BY ORDER OF THE BOARD

Mr Nicholas Blanchard, Director

(2346522)

PBHM LIMITED

(Company Number 07517260)

Registered office: 10 Elmwood Road, Slough, Berkshire, SL2 5QG

Principal trading address: 10 Elmwood Road, Slough, Berkshire, SL2 5QG

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 Acre House, 11-15 William Road, London NW1 3ER on 17 June 2015 at 12.00 noon for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Richard Andrew Segal and Abigail Jones of Fisher Partners, 11-15 William Road, London NW1 3ER, 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. A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Fisher Partners, Acre House, 11-15 William Road, London NW1 3ER, on the business day preceding the date of the meeting between the hours of 10.00 am and 4.00 pm.

For further details contact: Email: fisherp@hwfisher.co.uk Tel: 020 7388 7000 Alternative contact: Kerry Whalley, Tel: 020 7874 1146

Hardeep Singh Nijjar, Director

04 June 2015

(2346561)

PHV INTERIOR LTD

(Company Number 06782509)

Registered office: Avondale House, 262 Uxbridge Road, Hatch End, Middlesex, HA5 4HS

Principal trading address: 32 Hollyfield, Harlow, Essex, CM19 4LZ

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 Unit 7, Trust Court, Vision Park, Chivers Way, Histon, Cambridge CB24 9PW on 18 June 2015 at 11:15 am for the purposes mentioned in sections 99 to 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 Unit 7, Trust Court, Vision Park, Chivers Way, Histon, Cambridge CB24 9PW between 10.00 am and 4.00 pm on the two business days before the day on which the meeting is to be held.

Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, or be called upon to approve, the cost of preparing the statement of affairs and convening the meeting. Further information about this case is available from Calum O'Neill at the offices of Wood Page Allen Ltd on 08438 860 970.

Petar Vasilev, Director

(The Insolvency Practitioner acting in this case is Richard Cachó (IP number: 1849) of Wood Page Allen Limited, Unit 7, Trust Court, Vision Park, Chivers Way, Histon, Cambridge, CB24 9PW) (2346563)

PIPE DREAMS PRODUCTIONS LIMITED

(Company Number 07501102)

Registered office: Landmark House, Hammersmith Bridge Road, London, W6 9EJ

Principal trading address: Landmark House, Hammersmith Bridge Road, London, W6 9EJ

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 5 St John's Lane, London, EC1M 4BH on 18 June 2015 at 10.30am for the purposes of: the nomination of a Liquidator and the appointment of a Liquidation Committee. Proxy forms to be used for the purposes of the above Meeting must be lodged, accompanied by a proof of debt form, at 142-148 Main Road, Sidcup, Kent, DA14 6NZ, not later than 12.00 noon on the business day prior to the date of the meeting. Notice is also hereby given that Nedim Ailyan (IP No 9072), of Abbott Fielding Limited, 1st Floor, 142-148 Main Road, Sidcup, Kent, DA14 6NZ, is qualified to act as an Insolvency Practitioner in relation to the above Company, and will furnish creditors, free of charge, with such information concerning the Company's affairs as they may reasonably require.

For further details contact: Nedim Ailyan on email: info@abbottfielding.co.uk or tel: 020 8302 4344.

Adam Attew, Director

04 June 2015

(2346562)

POSITIVE STEPS DEBT ASSISTANCE LIMITED

(Company Number 05992087)

Registered office: 42-44 Clarendon Road, Watford, WD17 1JJ

Principal trading address: 42-44 Clarendon Road, Watford, WD17 1JJ

NOTICE IS HERESY 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 12.15pm on 19 June 2015 at Mercure Hotel, Tylers Way, A41 Watford Bypass, Watford WD25 8JH for the purposes mentioned in Section 99, 100 and 101 of the said Act.

Forms of General and Special Proxy are available.

The Resolutions at the meeting of creditors may include a resolution specifying the terms on which the Joint Liquidators are 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.

NOTICE IS ALSO GIVEN that, for the purposes of voting, secured creditors most, unless they surrender their security, lodge particulars of their security, including the date when it was given and the value at which it is assessed, with their Proxies at the offices shown below.

Proxies to be used at the Meeting must be lodged at the offices of Seneca Insolvency Practitioners, Speedwell Mill, Old Coach Road, Tansley, Matlock, DE4 5FY, by 12.00 noon on the business day prior to the date of the Meeting.

To be valid, a Proxy must be supported by details of the Creditor's claim.

BY ORDER OF THE BOARD

Aleksandrs Alimovs, Chairman

Dated this: 3 June 2015

Pursuant to Section 98(2) of the Act a list of the names and addresses of the Company's Creditors will be available for inspection free of charge at the office of Seneca Insolvency Practitioners, Speedwell Mill, Old Coach Road, Tansley, Matlock, DE4 5FY on the two business days prior to the day of the Meeting. (2346554)

PSS INTERNATIONAL LTD

(Company Number 04835556)

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

Principal trading address: 7 St Petersgate, Stockport, Cheshire, SK1 1EB

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 Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG on 18 June 2015 at 11.30am for the purposes mentioned in Sections 99 to 101 of the said Act. Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account, at the registered office, Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, not later than 12.00 noon on 17 June 2015.

For the purposes of voting, a secured Creditor is required (unless he surrenders his security) to lodge at 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, 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 a list of the names and addresses of the Company's Creditors may be inspected, free of charge, at Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, 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: Claire L Dwyer, Email: notices@jldllp.co.uk Tel: 0161 438 8555

James Donald, Director

08 June 2015

(2346558)

STEPHEN PARRY LIMITED

(Company Number 06003489)

Registered office: Celtic House, Caxton Place, Pentwyn, Cardiff CF23 8HA

Principal trading address: Celtic House, Caxton Place, Pentwyn, Cardiff CF23 8HA

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 Tredomen Gateway, Tredomen Park, Ystrad Mynach, Hengoed CF82 7EH on 19 June 2015 at 11:00 am for the purposes mentioned in sections 99 to 101 of the said Act.

Simon Thomas Barriball (IP number: 11950) of McAlister & Co Insolvency Practitioners Ltd, 10 St Helens Road, Swansea SA1 4AW is qualified to act as an insolvency practitioner in relation to the company and, during the period before the day on which the meeting is to be held, will furnish creditors free of charge with such information concerning the company's affairs as they may reasonably require.

Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, or be called upon to approve, the cost of preparing the statement of affairs and convening the meeting. Further information about this case is available from Linda Tolley at the offices of McAlister & Co Insolvency Practitioners Ltd on 01792 459600 or at simon@mcalistenco.co.uk.

Stephen Parry, Director

(2346533)

SUTTON PARK GOLF CLUB

(Company Number 215527743)

Registered office: Salthouse Road, Hull, North Humberside, HU8 9HF

Pursuant to Section 98 OF THE INSOLVENCY ACT 1986 ("THE ACT") a meeting of the creditors of the above-named Members Club will be held at Begbies Traynor, Unit 8B, Marina Court, Castle Street, Hull, HU1 1TJ on 22 June 2015 at 2.30pm. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Members Club 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, Unit 8B, Marina Court, Castle Street, Hull, HU1 1TJ, not later than 12.00 noon on 21 June 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 Members Club's creditors may be inspected, free of charge, at Begbies Traynor (Central) LLP at the above address between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

Any person who requires further information may contact Frazer Ulrick of Begbies Traynor (Central) LLP by email at frazer.ulrick@begbies-traynor.com Tel: 01482 483060

Steve Collins, Executive Board Chairman

19 May 2015

(2346570)

ULTIMATE TRANSPORTERS LIMITED

(Company Number 06965080)

Registered office: 1st Floor Copthall House, 1 New Road, Stourbridge, West Midlands, DY8 1PH

Principal trading address: 95 Charlotte Road, Birmingham, B30 2BT

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above named Company will be held at Regus, One Victoria Square, Birmingham, B1 1BD on 17 June 2015 at 11.30am for the purposes mentioned in Section 99, 100 and 101 of the said Act. Rachel Ballinger of Greenfield Recovery Limited, One Victoria Square, Birmingham, B1 1BD is qualified to act as an insolvency practitioner in relation to the above and a list of names and addresses of the company's creditors will be available for inspection, free of charge, at One Victoria Square, Birmingham, B1 1BD between 10.00 am and 4.00 pm during the two business days preceding the date of the meeting. Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated, the meeting may also receive information about, or be called upon to approve the costs of preparing the statement of affairs and convening the meeting. Creditors wishing to vote at the meeting must lodge their proxy together with a proof of debt at Greenfield Recovery Limited, One Victoria Square, Birmingham, B1 1BD, by no later than 12.00 noon on the business day before the meeting, this being 12.00 noon on 16 June 2015.

Further details contact: Lilia Gordon, Email: lg@greenfieldrecovery.co.uk Tel: 0121 201 1720

John Boyd Dickson, Director

05 June 2015

(2346571)

WILLIAM HARDWICK LIMITED

(Company Number 08937566)

Trading Name: The William Hardwick

Registered office: 12 High Street, Bognor Regis, West Sussex, PO21 1SR

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 14th Floor, Dukes Keep, Marsh Lane, Southampton, SO14 3EX on 18 June 2015 at 11.30 am for the purposes of receiving the directors' Statement of Affairs, appointing a Liquidator and if the creditors think fit, appointing a Liquidation Committee.

Creditors may attend and vote at the meeting by proxy or in person. In order to be entitled to vote at the meeting, creditors must lodge their proxies (unless they are individual creditors attending in person), together with a statement of their claim at Quantuma LLP, 14th Floor, Dukes Keep, Marsh Lane, Southampton, SO14 3EX not later than 12 noon on 17 June 2015.

The resolutions at the creditors' meeting may include a resolution specifying the terms on which the Liquidators' remuneration and disbursements are to be paid. The meeting may receive information about, or be asked to approve, the costs of preparing the Statement of Affairs and convening the meeting.

Andrew Watling and *Carl Jackson* of *Quantuma LLP*, 14th Floor, Dukes Keep, Marsh Lane, Southampton, SO14 3EX are qualified to act as Insolvency Practitioners in relation to the above and will provide creditors free of charge with such information concerning the Company's affairs as is reasonably required.

Alternative contact: *Melanie Croucher*, e mail: melanie.croucher@quantuma.com Tel: 023 8082 1870

A Frith, Chairman

5 June 2015

(2346532)

WILLIAMS & CO ESTATE AGENTS (GUISBOROUGH) LIMITED

(Company Number 07754161)

Registered office: 4th Floor, Cathedral Buildings, Dean Street, Newcastle NE1 1PG

Principal trading address: N/A

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 *Begbies Taynor (Central) LLP*, Hub One, Venture Court, Queens Meadow Business Park, Hartlepool TS25 5TG on 29 June 2015 at 11.00am for the purposes mentioned in Sections 99 to 101 of the Act. A general meeting of the Company has also been convened at which a special resolution that the Company be wound up voluntarily is to be proposed. In order to be entitled to vote at the meeting (either in person or by proxy), creditors must lodge a statement of claim in writing at *Begbies Traynor (Central) LLP*, Hub One, Venture Court, Queens Meadow Business Park, Hartlepool TS25 5TG, not later than 12.00 noon on 26 June 2015. Secured creditors (unless they surrender their security) should also include a statement giving details of their security, the date(s) on which it was given and the estimated value at which it is assessed.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy and a form of proxy is available. If you cannot attend and wish to be represented, a completed proxy form must be lodged at *Begbies Taynor (Central) LLP*, Hub One, Venture Court, Queens Meadow Business Park, Hartlepool TS25 5TG not later than 12.00 noon on 26 June 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. The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, or be called upon to approve, the costs of preparing the Statement of Affairs and convening the meeting. A copy of 'A Creditors' guide to Liquidators' fees (E&W) 2011' can be obtained online at www.begbies-traynor.com/creditorsguides. Alternatively, if you require a hard copy of the Guide, please contact the office above and a copy will be sent to you. Pursuant to Section 98(2)(b) of the Act, a list of the names and addresses of the Company's creditors will be made available for inspection, free of charge, at *Begbies Taynor (Central) LLP*, Hub One, Venture Court, Queens Meadow Business Park, Hartlepool TS25 5TG 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: *Ian Royle*, Tel: 01429 528505.

Robert Andrew Nicoll, Director

29 May 2015

(2346550)

WMACTIVE LIMITED

(Company Number 06221312)

Registered office: Summer Lake, Spine Road, South Cerney, Cirencester, Gloucestershire GL7 5LW

Principal trading address: Cotswold Water Park Trust, Cotswold House, Manor Farm Down, Ampney Estate, Cirencester GL7 5QF

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 Watermark Office, Summer Lake GL7 5LW on 25 June 2015 at 10.00am 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*, *Bamfords Trust House*, 85-89 Colmore Row, Birmingham, B3 2BB, 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 Beighton* (IP No 9556), E-mail: recovery@leonardcurtis.co.uk, Tel: 0121 200 2111.

Maxwell Hugh Thomas, Director

04 June 2015

(2346683)

NOTICES TO CREDITORS

ARCTEC STRUCTURES LIMITED

(Company Number 06990794)

Registered office: 11 Queens Road, Brentwood, Essex CM14 4HE

Principal trading address: *Artec House*, Unit B, *Granites Chase*, *Southend Road*, *Billericay*, Essex CM11 2UQ

Notice is hereby given, pursuant to Rule 4.73 of the Insolvency Rules 1986 (as amended), that the creditors of the above named Company, which is being voluntarily wound up, are required on or before 5 August 2015, to send their names and addresses along with descriptions and full particulars of their debts or claims and the names and addresses of their solicitors (if any), to *Glyn Mummery* at *Jupiter House*, *Warley Hill Business Park*, *The Drive*, *Brentwood*, Essex CM13 3BE and, if so required by notice in writing from the Joint Liquidators of the Company or by the Solicitors of the Joint Liquidators, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any dividend paid before such debts/claims are proved.

Date of Appointment: 3 June 2015.

Office Holder details: *Glyn Mummery* and *Paul Atkinson* (IP Nos 8996 and 9314) both of *FRP Advisory LLP*, *Jupiter House*, *Warley Hill Business Park*, *The Drive*, *Brentwood*, Essex CM13 3BE.

For further details contact: *Glyn Mummery* or *Paul Atkinson*, E-mail: cp.brentwood@frpadvisory.com, Tel: 01277 50 33 33. Alternative contact: *Rachel Birch*.

Glyn Mummery and *Paul Atkinson*, Joint Liquidators

04 June 2015

(2346639)

CENTREPOINT (HOVE) LIMITED

(Company Number 1825842)

IN LIQUIDATION

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

Principal trading address: *Planet House 1 The Drive Hove East Sussex*

Notice is hereby given under Insolvency Rule 4.106 that we, *William Jeremy Jonathan Knight*, (IP No. 2236), email jknknight@jeremyknight.co.uk, and *Simon Peter Edward Knight*, (IP No. 11150), email sknight@jeremyknight.co.uk, both of 68 Ship Street, Brighton, East Sussex BN1 1AE, were appointed Joint Liquidators of the above company by the creditors on 5th June 2015. Creditors are required, on or before 31st July 2015, to send in their names and addresses with particulars of their debts or claims and the names and addresses of their Solicitors, if any, to me at the above address and prove their debts or claims and in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

W J J Knight, Joint Liquidator

5 June 2015

(2346638)

CHATFIELD QUINN LIMITED

(Company Number 07439310)

Registered office: 10 Shedfield House Dairy, Sandy Lane, Shedfield, Southampton SO32 2HQ

Principal trading address: 6 Manor Farm Barns, Burcombe Lane, Burcombe, Salisbury, Wiltshire SP2 0EJ

The Insolvency Rules 1986 Rule 4.106A(1)

Notice is hereby given that Simon John Lowes, of AshtonsJWD, Southampton, was appointed Liquidator of the above named company on 1 June 2015. All creditors of the company should submit details of their claim to the Liquidator at AshtonsJWD, 10 Shedfield House Dairy, Sandy Lane, Shedfield, Southampton SO32 2HQ.

The Liquidator gives notice pursuant to Rule 4.182A of the Insolvency Rules, 1986 that the creditors of the company must send details in writing of any claim against the company at the above address by 31 December 2015 which is the last date for proving claims.

Simon John Lowes, Liquidator

1 June 2015

Further information about this case is available from the offices of AshtonsJWD telephone 01329 834040, fax 01329 834041. The Directors and Licensed Insolvency Practitioners in this office are Simon Lowes (IP No. 9194) and Judith Wade-Duffee (IP No. 8713).

(2346630)

CORE CONNEXIONS LIMITED

(Company Number 05902393)

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

Principal trading address: Studio 2, 197 Long Lane, London, SE1 4PD

Notice is hereby given that creditors of the Company are required, on or before 17 July 2015, to prove their debts by sending their full names and addresses, particulars of their debts or claims, and the names and addresses of their solicitors (if any), to the Joint Liquidators at BM Advisory, 82 St John Street, London, EC1M 4JN. If so required by notice in writing from the Joint Liquidators, creditors must, either personally or by their solicitors, come in and prove their debts at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before their debts are proved.

Date of appointment: 22 August 2014.

Office Holder details: Andrew Pear and Michael Solomons (IP Nos. 9016 and 9043), both of BM Advisory, 82 St John Street, London, EC1M 4JN.

For further details contact: Alex Bellamy, Email: alex.bellamy@bm-advisory.com or Tel: 020 7549 2932.

Andrew Pear and Michael Solomons, Joint Liquidators

08 June 2015

(2346634)

EEAT.IT LIMITED

(Company Number 08420911)

Trading Name: Moda Collections

Registered office: Glenwood House, 5 Arundel Way, Cawston, Rugby, Warwickshire, CV22 7TU

Principal trading address: Unit 11, Regent Arcade, Regent Street, Cheltenham, GL51 1JZ, & 1A Poplar Way, Solihull, B91 3BX

Notice is hereby given, that *David Halstead Bottomley* (IP No: 6823) at Glenwood House, 5 Arundel Way, Cawston, Rugby, Warwickshire CV22 7TU was appointed Liquidator of the said company on 1 June 2015 by the members (subsequently confirmed by the creditors), of the above company.

Creditors of the above named company, are required on or before 3 July 2015, to send their names and addresses along with descriptions and full particulars of their debts or claims and the names and addresses of their solicitors (if any), to David Halstead Bottomley at Glenwood House, 5 Arundel Way, Cawston, Rugby, Warwickshire CV22 7TU and, if so required by notice in writing from the Liquidator of the company or by the Solicitors of the Liquidator, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any dividend paid before such debts/claims are proved.

Further information can be obtained from David Halstead Bottomley, telephone number 08700 676767, email info@bottomleyandco.com. Alternative contact: *Paul Rogers* on the same telephone number and email address.

David Halstead Bottomley, Liquidator

5 June 2015

(2346609)

JANRO LIMITED

(Company Number 05625172)

Registered office: c/o BDO LLP, Bridgewater House, Finzels Reach, Counterslip, Bristol BS1 6BX

Principal trading address: 22 Market Street, Dowlais, Merthyr Tydfil CF48 3HL

WE HEREBY GIVE NOTICE that Simon Edward Jex Girling (IP no. 9283) and Danny Dartnaill (IP no. 10110) of BDO LLP, 5th Floor, Bridgewater House, Finzels Reach, Counterslip, Bristol BS1 6BX were appointed Joint Liquidators of the above named company on 3 June 2015. All debts and claims should be sent to us at the address above. The Joint Liquidators may be contacted care of BRNOTICE@bdo.co.uk quoting SEG/LN/LH/00252222.

3 June 2015

Simon Edward Jex Girling, Joint Liquidator

(2346647)

JEMM MEDIA LTD

(Company Number 06053707)

Online marketing consultancy

Registered office: Kent House, Romney Place, Maidstone, Kent, ME15 6LH

Principal trading address: Unit 4, The Courtyard, High Street, Staines, Middlesex TW18 4DR

Notice is hereby given that the creditors of the above named Company are required on or before 5 August 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 Ruth Ellen Duncan (IP No 9246) and Filippa Connor (IP No 9188) both of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent, ME15 6LH the Joint Liquidators of the above named Company, and, if so required, by notice in writing from the said Joint Liquidators, 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 shall be excluded from the benefit of any distribution made before such are proved.

NOTE: This notice is purely formal.

Date of appointment: 29 May 2015.

Further details contact: Email: ruth.duncan@rnfba.com Tel: 01622 764612

Ruth E Duncan and Filippa Connor, Joint Liquidators

05 June 2015

(2346648)

PREMIER SOCIAL CARE (WALES) LIMITED

(Company Number 05850684)

Registered office: 44 St Helens Road, Swansea SA1 4BB

Principal trading address: 16 Castle Street, Tredegar, Gwent NP22 3DF

In accordance with Rule 4.106, I, *J M Evans* of H R Harris & Partners, 44 St. Helens Road, Swansea, SA1 4BB, give notice that I was appointed liquidator of the above named company on 1 June 2015, 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 13th July 2015 to prove their debts by sending to the undersigned, J. M. Evans of H R Harris & Partners, 44 St. Helens Road, Swansea, SA1 4BB, alternative contact: *Ann Casey*, ann.casey@hrharrispartners.co.uk 01792 643311, the 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.

J M Evans, (IP NO: 9722), Liquidator

Appointed 1 June 2015

2 June 2015

(2346608)

REALTECH SOLUTIONS LIMITED

(Company Number 05365859)

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

Principal trading address: Regus House, Fairbourne Drive, Atterbury, Milton Keynes MK10 9RG

We, Timothy John Edward Dolder and Colin David Wilson (IP Nos 9008 and 9478) both of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA give notice that we were appointed Joint Liquidators of the above named Company on 29 May 2015.

Notice is hereby given that the Creditors of the above-named Company which is being voluntarily wound up, are required, on or before the 1 July 2015 to prove their debts by sending to the undersigned, Timothy John Edward Dolder 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 Liquidators to be necessary. A creditor who has not proved this debt before the declaration of any dividend is not entitled to disturb, by reason that he has not participated in it, the distribution of that dividend or any other dividend declared before his debt was proved.

For further details contact: Kyle Ashford, E-mail: Kyle.ashford@opusllp.com, Tel: 01908 306090.

Timothy John Edward Dolder, Joint Liquidator

04 June 2015

(2346626)

TAYLOR & TAYLOR ASSOCIATES LIMITED

(Company Number 04765221)

Registered office: Town Wall House, Balkearne Hill, Colchester, Essex CO3 3AD

Principal trading address: Financial House, Tilia Business Park, Tunstead Road, Hoveton, Norwich, Norfolk, NR12 8QN

Notice is hereby given, pursuant to Rule 4.73 of The Insolvency Rules 1986 (as amended), that the creditors of the above named Company, which is being voluntarily wound up, are required on or before 10 July 2015, to send their names and addresses along with descriptions and full particulars of their debts or claims and the names and addresses of their solicitors (if any), to Lee De'ath at Town Wall House, Balkearne Hill, Colchester, Essex, CO3 3AD and if so required by notice in writing from the Joint Liquidators of the Company or by the Solicitors of the Joint Liquidators, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any dividend paid before such debts/claims are proved.

Date of appointment: 2 June 2015

Office Holder details: Lee De'ath and Richard Toone (IP Nos. 9316 and 9146) both of CVR Global LLP, Town Wall House, Balkearne Hill, Colchester, Essex CO3 3AD

For further details contact: Julian Purser, email: jpurser@cvr.global Tel: 01206 217900

Lee De'ath, Joint Liquidator

04 June 2015

(2346760)

RESOLUTION FOR WINDING-UP

ARCTEC STRUCTURES LIMITED

(Company Number 06990794)

Registered office: 11 Queens Road, Brentwood, Essex CM14 4HE

Principal trading address: Artec House, Unit B, Granites Chase, Southend Road, Billericay, Essex CM11 2UQ

At a General Meeting of the above named Company, duly convened, and held at FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE on 03 June 2015 at 10.30am, the following resolutions were duly passed as a Special Resolution and as Ordinary Resolutions:

"That the Company be wound up voluntarily and that Glyn Mummery and Paul Atkinson, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE, (IP Nos 8996 and 9314) be and are hereby appointed Joint Liquidators for the purposes of such winding up and that anything required or authorised to be done by the Joint Liquidators be done by both or either of them."

For further details contact: Glyn Mummery or Paul Atkinson, E-mail: cp.brentwood@frpadvisory.com, Tel: 01277 50 33 33. Alternative contact: Rachel Birch.

Ashley Goudie, Chairman

(2346459)

BARRACUDA SPVCO LIMITED

(Company Number 08800609)

BARRACUDA PROPCO 2 LIMITED

(Company Number 05475205)

BARRACUDA PROPCO 3 LIMITED

(Company Number 05494327)

BARRACUDA PROPCO 4 LIMITED

(Company Number 05494323)

Registered office: 400 Capability Green, Luton, Bedfordshire LU1 3AE

Principal trading address: 400 Capability Green, Luton, Bedfordshire LU1 3AE

Passed 8 June 2015

At general meetings duly convened and held on 8 June 2015 the following resolution was passed as a special resolution:

RESOLUTION

THAT the Companies cannot by reason of their liabilities continue their business and that it is advisable to wind up the Companies.

That the Companies nominate Chad Griffin (IP Number 9528) and Simon Kirkhope (IP Number 9303) of FTI Consulting LLP, 200 Aldersgate Street, London EC1A 4HD as Liquidators for the purpose of winding up the Companies affairs and distributing their assets.

Further information is available from the offices of FTI Consulting LLP on william.marsden@fticonsulting.com or peter.nower@fticonsulting.com.

David Langer, Director

(2346480)

CAR CARE CAR SALES LIMITED

(Company Number 07871738)

Registered office: 573 Holderness Road, Hull HU8 9AA

Principal trading address: Chapman Street, Hull HU8 8AE

The Insolvency Act 1986

At a general meeting of the above named company duly convened and held at Maclaren House, Skerne Road, Driffield YO25 6PN, on 2 June 2015 the following resolutions were passed: No 1 as a special resolution and No 2 as an ordinary resolution:-

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

2. That Andrew James Nichols and John William Butler of Redman Nichols Butler, Maclaren House, Skerne Road, Driffield YO25 6PN, be and are hereby appointed Joint Liquidators of the company for the purpose of the voluntary winding up and that the Joint Liquidators may act jointly or severally in all matters relating to the conduct of the liquidation of the Company.

CP Field, Chairman

Dated - 2 June 2015

Liquidators' Details: Andrew James Nichols and John William Butler of Redman Nichols Butler, Maclaren House, Skerne Road, Driffield YO25 6PN. Contact number: 01377 257788

Office holder numbers: 8367 and 9591

(2346447)

THE INSOLVENCY ACT 1986 AND THE COMPANIES ACT 1986 COMPANY LIMITED BY SHARES (PURSUANT TO SECTION 30(1) OF THE COMPANIES ACT 2006 AND SECTIONS 84 AND 100 OF THE INSOLVENCY ACT 1986)

CENTREPOINT (HOVE) LIMITED

(Company Number 1825842)

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

Principal trading address: Planet House, 1 The Drive, Hove, East Sussex

Passed - 5th June 2015

At a General Meeting of the members of the above named company, duly convened and held at 68 Ship Street, Brighton, East Sussex, BN1 1AE on 5th June 2015 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 William Jeremy Jonathan Knight and Simon Peter Edward Knight be and they are hereby appointed Joint Liquidators for the purposes of such winding up".

Further information about the liquidation is available from the offices of Jeremy Knight & Co, 68 Ship Street, Brighton BN1 1AE, 01273 203543, jknight@jeremyknight.co.uk

J King - Director, Chairman

(2346479)

CHAMELEON 79 CONSULTANCY LIMITED

(Company Number 08393723)

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

Principal trading address: 83 Ducie Street, Manchester M1 2JQ

At a general meeting of the Company, duly convened and held at HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA on 20 May 2015, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

“That the Company be wound up voluntarily,

that *Shane Biddlecombe* and *Gordon Johnston* of HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA, be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding up,

that the Joint Liquidators be authorised to act jointly and severally in the liquidation.”

Date on which Resolutions were passed: Members: 20 May 2015
Creditors: 20 May 2015

Liquidators' details: *Shane Biddlecombe*, IP number: 9425 and *Gordon Johnston*, IP number: 8616, HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Alternative person to contact with enquiries about the case: Sam Jones, telephone number: 02380 234222, email address: sam.jones@hjsrecovery.co.uk

Ruth Goodhead, Director and Chairman (2346465)

CHATFIELD QUINN LIMITED

(Company Number 07439310)

Registered office: 6 Manor Farm Barns, Burcombe Lane, Burcombe, Salisbury, Wiltshire SP2 0EJ

Principal trading address: 6 Manor Farm Barns, Burcombe Lane, Burcombe, Salisbury, Wiltshire SP2 0EJ

The Insolvency Act 1986 and the Companies Act 2006

At an Extraordinary General Meeting of the members of the above named company, duly convened and held at The Marriott Meon Valley Hotel & Country Club, Sandy Lane, Shedfield, Southampton SO32 2HQ on 1 June 2015 at 11.00 am 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 *Simon John Lowes* of AshtonsJWD Business Recovery Limited, Southampton be and is hereby appointed Liquidator for the purposes of such winding up”.

Miss L Howard, Director

Further information about this case is available from the offices of AshtonsJWD telephone 01329 834040, fax 01329 834041. The Directors and Licensed Insolvency Practitioners in this office are Simon Lowes (IP No. 9194) and Judith Wade-Duffee (IP No. 8713).

(2346483)

CROOK INSURANCE SERVICES LIMITED

(Company Number 05918066)

Registered office: 158 Edmund Street, Birmingham, B3 2HB

Principal trading address: St Helens House, 23-31 Vittoria Street, Birmingham B1 3ND

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 1 June 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 *Nicholas Charles Osborn Lee* and *Dean Anthony Nelson* be appointed as Joint Liquidators for the purposes of such winding up. At the subsequent Meeting of Creditors held on the appointment of *Nicholas Charles Osborn Lee* and *Dean Anthony Nelson* as Joint Liquidators was confirmed.

Nicholas Charles Osborn Lee (IP number 9069) of Smith Cooper, 158 Edmund Street, Birmingham B3 2HB and *Dean Anthony Nelson* (IP number 9443) of Smith Cooper, St Helens House, King Street, Derby DE1 3EE were appointed Joint Liquidators of the Company on 1 June 2015. Further information about this case is available from Richard Tonks at the offices of Smith Cooper on 0121 236 6789.

Nicholas Charles Osborn Lee, Joint Liquidator (2346478)

DALESTORTH BAKERY LIMITED

(Company Number 04581985)

Registered office: Unit 12 Maun Close, Mansfield, Nottinghamshire, NG18 5GY

Principal trading address: Unit 12 Maun Close, Mansfield, Nottinghamshire, NG18 5GY

At a General Meeting of the above named Company duly convened and held at Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom, on 1 June 2015, the following resolutions were duly passed as a special and two ordinary resolutions, respectively:

1. “That it has been resolved by special resolution that the Company be wound up voluntarily.”
2. “That *Carolynn Jean Best* and *Richard Frank Simms* of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom be and are hereby appointed Joint Liquidators of the Company for the purposes of the winding-up”.
3. “That any act required or authorised under any enactment to be done by the Liquidator is to be done by one or more of the Joint Liquidators”.

Contact details:

Carolynn Jean Best and *Richard Frank Simms*, IP Numbers 9683 and 9252, Joint Liquidators, F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Leicestershire LE17 5FB
Alternative contact: *Thomas Harris* Email tharris@fasimms.com, Tel 01455 555 493

Craig Bakewell, Chairman

(2346569)

DTEC CATERING LIMITED

(Company Number 03059381)

Registered office: Boulevard House, 160 High Street, Tunstall, Stoke on Trent, ST6 5TT

Principal trading address: Wedgwood Works, Ravensdale, Tunstall, Stoke-on-Trent, ST6 4NU

At a general meeting of the above-named Company, duly convened, and held at the offices of Dunion & Co Limited, Boulevard House, 160 High Street, Tunstall, Stoke on Trent, ST6 5TT on 29 May 2015 at 9.45 am the following Special Resolution and Ordinary Resolution were duly passed:

“That it has been proved to the satisfaction of this meeting that the Company cannot, by reason of its liabilities, continue its business and it is advisable to wind up the same and, accordingly that the Company be wound up voluntarily and that *Diane Grace Dunion*, of Dunion & Co Limited, Boulevard House, 160 High Street, Tunstall, Stoke-on-Trent, ST6 5TT, (IP No. 9292) be and is hereby appointed Liquidator for the purposes of such winding up.”

For further details contact: The Liquidator, Email: enquiries@dunionandco.com Tel: 01782 828 833

Denver Davies, Chairman

(2346469)

EEAT.IT LIMITED

(Company Number 08420911)

Trading Name: Moda Collections

Registered office: 6 Vicarage Road Edgbaston Birmingham B15 3ES

Principal trading address: Unit 11, Regent Arcade, Regent Street, Cheltenham, GL51 1JZ, &, 1A Poplar Way, Solihull, B91 3BX

At a general meeting of the above name company, duly convened and held at Holiday Inn Express Birmingham NEC, Bickenhill Parkway, Bickenhill, Birmingham, B40 1QA on 1 June 2015 at 3.00pm the following Special Resolution and ordinary resolution were passed

Special Resolution

“That the company be wound up voluntarily”

Ordinary Resolution

David Halstead Bottomley be and is hereby appointed Liquidator of the company on 1 June 2015 for the purposes of such winding up.

Contact details:

Any person requiring further information can contact *David Halstead Bottomley*, IP Number 6823, Glenwood House, 5 Arundel Way, Cawston, Rugby, Warwickshire CV22 7TU, telephone number: 08700 676767, email info@bottomleyandco.com. Alternative Contact: *Paul Rogers* on the same telephone number and email address.

G Gill, Chairman

(2346450)

FIREHOOP LIMITED

(Company Number 04076279)

Registered office: 3 Royal Crescent, Cheltenham, Gloucestershire GL50 3DA

Principal trading address: 3 Royal Crescent, Cheltenham, Gloucestershire GL50 3DA

At a General Meeting of the Members of the above-named Company, duly convened, and held at Gable House, 239 Regents Park Road, London N3 3LF, on 05 June 2015 the following resolutions were duly passed:-

"That it has been proved to the satisfaction of this Meeting that the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily and that *H J Sorsky FCA FAIA FABRP* and *S Davis MIPA MABRP*, both of Streets SPW, Gable House, 239 Regents Park Road, London N3 3LF, (IP Nos 5398 and 9585) be and they are hereby appointed as Joint Liquidators for the purposes of such winding-up."

For further details contact: Stella Davis, E-mail: Stella.davis@spwca.com, Tel: 020 8371 5000.

C D P Roberts, Director (2346466)

FOOD SUPPLIES LIMITED

(Company Number 06372214)

Registered office: 31 Cecil Road, London, E13 0LS

Principal trading address: Unit 8, Eagle House, K9 Estate Ferry Lane, Rainham, Essex, RM13 9YH

At a general meeting of the above named Company duly convened and held at Olympia House, Armitage Road, London NW11 8RQ on 04 June 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 resolves by Special Resolution that it be wound up voluntarily and that *Stephen Franklin*, of Panos Eliades Franklin & Co, Olympia House, Armitage Road, London, NW11 8RQ, (IP No 006029) be and is hereby 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 appointment of Stephen Franklin as Liquidator was confirmed.

For further details contact: Mrs P Housden, Email: phousden@pefandco.com, Tel: 020 8731 6807.

Mohamed Shomdul, Chairman (2346464)

GOREPAIRCREDIT LIMITED

(Company Number 08539771)

Trading Name: Open Resolution

Registered office: 2 Sovereign Quay, Havannah Street, Cardiff Bay, CF10 5SF

Principal trading address: Capital Tower, Greyfriars Road, Cardiff, CF10 3AG

At a General Meeting of the Members of the above-named Company duly convened and held at 2 Sovereign Quay, Havannah Street, Cardiff CF10 5SF 04 June 2015 at 10.00 am, the following Special Resolution and Ordinary Resolution were duly passed:

"That the Company be wound-up voluntarily and *John Dean Cullen* and *Bethan Louise Evans*, both of Harris Lipman LLP, 2 Sovereign Quay, Havannah Street, Cardiff CF10 5SF, (IP Nos. 9214 and 13130) be appointed Joint Liquidators of the Company and that the Joint Liquidators may act jointly and severally."

For further details contact: John Dean Cullen, Email: mail@harris-lipman.co.uk Tel: 029 2049 5444

Stephen Bloor, Chairman (2346467)

J L ELECTRICS (UK) LIMITED

(Company Number 06276581)

Registered office: 27 Main Street, Swallownest, Sheffield, S26 4TZ

Principal trading address: 27 Main Street, Swallownest, Sheffield, S26 4TZ

Notice is hereby given that on 05 June 2015 the following resolutions were passed:

"That the company be wound up voluntarily and that *Lisa Jane Hogg* and *Robert Neil Dymond*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, (IP Nos 9073 and 10430) be and are hereby appointed joint liquidators for the purposes of such winding up." The appointments of Lisa Jane Hogg and Robert Neil Dymond were confirmed by the creditors.

For further details contact: Andrew Cottingham on Tel: 0114 2356780. *Dennis Langley*, Director (2346470)

JANRO LIMITED

(Company Number 05625172)

Registered office: c/o BDO LLP, Bridgewater House, Finzels Reach, Counterslip, Bristol BS1 6BX

Principal trading address: 22 Market Street, Dowlais, Merthyr Tydfil CF48 3HL

At a General Meeting of the above-named Company, duly convened, and held at Bridgewater House, Finzels Reach, Counterslip, Bristol, BS1 6BX on the 3 June 2015 the subjoined Special Resolution was duly passed, viz:

RESOLUTION

THAT it has been proved to the satisfaction of this meeting that it is advisable to wind up the company and, accordingly, the company be wound up voluntarily, and that Simon Edward Jex Girling and Danny Dartnail, Licensed Insolvency Practitioners, of Messrs BDO LLP, 5th Floor, Bridgewater House, Finzels Reach, Counterslip, Bristol BS1 6BX, are hereby appointed Joint Liquidators for the purposes of such winding up, and are to act jointly and severally.

At a subsequent Meeting of Creditors, duly convened pursuant to Section 98 of the Insolvency Act, 1986, and held on the same day, the appointment of Simon Edward Jex Girling and Danny Dartnail was confirmed.

Simon Edward Jex Girling (IP number 9283) of BDO LLP, Bridgewater House, Finzels Reach, Counterslip, Bristol BS1 6BX and *Danny Dartnail* (IP number 10110) of BDO LLP, Kings Wharf, 20-30 Kings Road, Reading RG1 3EX were appointed Joint Liquidators of the Company on 3 June 2015. Further information about this case is available from the offices of BDO LLP at BRNOTICE@bdo.co.uk quoting SEG/LN/LH/0025222/C7.

Janet Oxenham, Chairman of Meeting (2346468)

JS SERVICES INDUSTRIAL ROOFING LTD

(Company Number 06200623)

Registered office: Unit 25 Salisbury Road, Haydock Industrial Estate, Haydock, St Helens, Merseyside, WA11 9XG

Principal trading address: Unit 25 Salisbury Road, Haydock Industrial Estate, Haydock, St Helens, Merseyside, WA11 9XG

At a General Meeting of the Members of the above-named Company, duly convened, and held at the offices of Begbies Traynor, 1 Winckley Court, Chapel Street, Preston PR1 8BU, on 02 June 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 *David Acland* and *Lila Thomas*, both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU, (IP Nos 008894 and 009608) be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of Liquidator from time to time."

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Helen Doidge by e-mail at helen.doidge@begbies-traynor.com or by telephone on 01772 202000.

Jamie Simm, Chairman (2346461)

KEystone JOINERY LTD

(Company Number 06837323)

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

Principal trading address: Wayside Farm, The Champ, Stroud, Gloucestershire, GL6 7EW

At a General Meeting of the members of the above named Company, duly convened and held at Saxon House, Saxon Way, Cheltenham GL52 6QX on 03 June 2015 the following resolutions were passed as a Special Resolution and as an Ordinary Resolution respectively:

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

For further details contact: A J Findlay, Email: info@finjam.co.uk Tel: 01242 576555

Richard Edward Wheeler, Chairman (2346463)

KIRK'S BAKERY LIMITED

(Company Number 04385601)

Registered office: 70 Market Street, Tottington, Bury, BL8 3LJ

Principal trading address: 130 Blackburn Road, Bolton, BL1 8DW

At a general meeting of the above named Company, duly convened and held at Leonard Curtis House, Elms Square, Bury New Road, Whitefield M45 7TA 02 June 2015 the following Resolutions were passed, as a Special Resolution and as Ordinary Resolutions respectively:

"That the Company be wound up voluntarily and that *M Maloney* and *J M Titley*, both of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield M45 7TA, (IP Nos: 9628 and 8617) be and are hereby appointed as Joint Liquidators for the purposes of such winding up and that the Joint Liquidators be authorised to act jointly and severally in the liquidation."

Further details contact: M Maloney or J M Titley, Email: recovery@leonardcurtis.co.uk Tel: 0161 4130930

Andrew Greenhalgh, Director (2346474)

NAGA RESTAURANTS LIMITED

(Company Number 07386732)

Registered office: 2 Abingdon Road, Kensington, London, W8 6AF

Principal trading address: 2 Abingdon Road, Kensington, London, W8 6AF

At a General Meeting of the above-named Company, duly convened and held on 01 June 2015 the following Resolutions were duly passed:

"That the Company be wound up voluntarily and that *Mark Reynolds*, of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, (IP No. 008838) be appointed Liquidator of the Company for the purposes of the voluntary winding-up." The appointment of Mark Reynolds of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE as liquidator was confirmed by the creditors on the same day.

For further details contact: Maria Christodoulou on tel: 020 8343 3710.

Miranda Lim, Director (2346471)

NICHOLLS AND SONS LIMITED

(Company Number 07887605)

Registered office: 105 Kings Road, Chelmsford CM1 2BD

Principal trading address: Unit 12c Reed Farm Estate, Roxwell Road, Writtle, Chelmsford CM1 3ST

Passed 5 June 2015

At an General Meeting of the members of the above named company, duly convened and held at Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex, IG6 3TU on 5 June 2015 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 *Alan J Clark* of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex, IG6 3TU (IP No. 8760) be and he is hereby appointed Liquidator for the purposes of the voluntary winding-up".

Alan J Clark (IP number 8760) of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU was appointed Liquidator of the Company on 5 June 2015. Further information about this case is available from Ryan Sinclair at the offices of Carter Clark on 020 8559 5092.

Daniel Nicholls, Director

(2346475)

PRICE BREAK (BEESTON) LIMITED

(Company Number 07998952)

Trading Name: Poundmart

Registered office: 71-73 High Road, Beeston, Nottingham, NG9 2LE

Principal trading address: 71-73 High Road, Beeston, Nottingham, NG9 2LE

At a General Meeting of the Company, duly convened, and held at 6th Floor, Sunlight House, Quay Street, Manchester, M3 3JZ on 26 May 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 *Jason Mark Elliott* and *Craig Johns*, both of Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR, (IP Nos 009496 and 013152) be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding-up and the Joint Liquidators will act jointly and severally."

For further details contact: Charles Everitt on Tel: 0161 827 1200.

Sameer Sodawala, Director (2346462)

QUAK LTD

(Company Number 07869463)

Trading Name: Duck Pond Restaurant

Registered office: C/O Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, WN6 9DW

Principal trading address: Prev Aeu Building, 9-10 Cross Street, Preston, Lancashire PR1 3LT

Notice is hereby given, pursuant to Section 85(1) of the Insolvency Act 1986 (as amended), that the following resolutions were passed on 04 June 2015 as a Special Resolution and as Ordinary Resolutions respectively:

"That the Company be wound up voluntarily and that *Anthony Fisher* and *Gary Birchall*, both of Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, Lancs, WN6 9DW, (IP Nos 9506 and 9725) be and are hereby nominated as Joint Liquidators for the purposes of the winding up and that the Joint Liquidators are authorised to act jointly and severally in the Liquidation." At the subsequent meeting of creditors held on the same date, the appointment of Anthony Fisher and Gary Birchall of Focus Insolvency Group as Joint Liquidators was confirmed.

For further details contact: Anthony Fisher or Gary Birchall, E-mail: k.valentine@focusinsolvencygroup.co.uk, Tel: 01257 257030.

Alternative contact: Kathryn Valentine.

Andrea Elizabeth Mellon, Director (2346500)

RAVEN FORGE LTD

(Company Number 07583274)

Trading Name: Raven Forge Limited

Registered office: 1-3 St Mary's Place, Bury, Lancashire BL9 0DZ

Principal trading address: Beech Industrial Estate, Vale Street, Bacup, Lancashire OL13 9EL

At an EXTRAORDINARY GENERAL MEETING of the above named company, duly convened, and held at the offices of Horsfields, Belgrave Place, 8 Manchester Road, Bury, Lancashire BL9 0ED on 5 June 2015 the following SPECIAL RESOLUTION was duly passed, viz:

"THAT it has been proved to the satisfaction of this meeting that the Company cannot, by reason of its liabilities, continue its business and that it is advisable to wind up the same and, accordingly, that the Company be wound up voluntarily and that *John Hendrik Chadwick Lee* and *Hemal Mistry* of Horsfields be and are hereby appointed Liquidators for the purposes of such winding up."

Contact details:

John Hendrik Chadwick Lee and *Hemal Mistry*, Liquidators

IP Nos: 2261 and 10770

Address: Horsfields, Belgrave Place, 8 Manchester Road, Bury, Lancashire BL9 0ED

Email: info@horsfields.com Tel: 0161 763 3183

R Suin De Boutemard, Chairman of the meeting (2346498)

REALTECH SOLUTIONS LIMITED

(Company Number 05365859)

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

Principal trading address: Regus House, Fairbourne Drive, Atterbury, Milton Keynes MK10 9RG

At a General Meeting of the above named Company, duly convened and held at Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA on 29 May 2015 the following resolutions were duly passed as a Special and as an Ordinary Resolution respectively:

"That it has been resolved by special resolution that the Company be wound up voluntarily and that *Timothy John Edward Dolder* and *Colin David Wilson*, both of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA, (IP Nos 9008 and 9478) be and are hereby appointed Joint Liquidators of the Company for the purposes of the winding-up, and that they act jointly and severally." At the subsequent meeting of creditors held at the same place on the same date, the resolutions were ratified confirming the appointment of Timothy John Edward Dolder and Colin David Watson as Joint Liquidators.

For further details contact: Kyle Ashford, E-mail: Kyle.ashford@opusllp.com, Tel: 01908 306090.

D Stone, Chairman (2346499)

S & L FLOWERS LIMITED

(Company Number 03126368)

Registered office: Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD

Principal trading address: 2 Eastgate Square, Chichester, West Sussex PO19 1ED

At a general meeting of the members of the above-named Company duly convened and held at Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD on 04 June 2015 the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:-

"That the Company be wound up voluntarily and that *Carl Derek Faulds* and *Michael Robert Fortune*, both of Portland Business & Financial Solutions Ltd, Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD, (IP Nos 008767 and 008818) be and they are hereby appointed Joint Liquidators of the Company and that any act required or authorised to be done by the Liquidators, is to be done by both or either of them for the time being holding office."

For further details contact: Carl Derek Faulds or Michael Robert Fortune, E-mail: post@portbfs.co.uk, Tel: 01489 550 440. Alternative contact: E-mail: stewart.goldsmith@portbfs.co.uk.

Mariann Hellyer, Director (2346507)

SAINT PANTELEIMON LIMITED

(Company Number 09088699)

Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
Principal trading address: 322 Park Avenue, Southall, Middlesex UB1 3AR

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 28 May 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 28 May 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: *Melissa Nagi Kiroulos Lamprou* (formerly *Kiroulos Louis Morgkos*), Director/Chairman (2346503)

SQUARE ONE PRECISION ENGINEERING LIMITED

(Company Number 05273597)

Registered office: Queensgate House, 23 North Park Road, Harrogate, HG1 5PD

Principal trading address: Unit 2/3 Erivan Park, Wetherby, West Yorkshire, LS22 7DN

Notice is hereby given that on 02 June 2015 the following resolutions were passed:

"That the company be wound up voluntarily and that *Gemma Louise Roberts* and *Lisa Jane Hogg*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, (IP Nos 9701 and 9037) be and are hereby appointed joint liquidators for the purposes of such winding up." The appointments of Gemma Louise Roberts and Lisa Jane Hogg were confirmed by the creditors.

For further details contact: Leanne Kerley on tel: 0114 2356780.

Michael Stericker, Director (2346528)

SURBITON SALON LIMITED

(Company Number 5580405)

Trading name or style: Essensuals Surbiton

Previous Name of Company: Essensuals (Surbiton 2) Limited

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

Principal trading address: 58a Victoria Road, Surbiton KT6 4NQ

At a general meeting of the Company, duly convened and held at 60/62 Old London Road, Kingston upon Thames KT2 6QZ on 4 June 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: 4 June 2015
Creditors: 4 June 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: Lauren Cullen, telephone number: 020 8549 9951

Lisa Jayne Day, Chairman

Dated: 4 June 2015 (2346567)

TAMEREK LIMITED.

(Company Number 02528414)

Registered office: Sutton House, Helsinki Road, Hull, East Yorkshire, HU7 0YW

Principal trading address: Sutton House, Helsinki Road, Hull, East Yorkshire, HU7 0YW

At a General Meeting of the members of the above named Company, duly convened and held at Begbies Traynor, Unit 8B, Marina Court, Castle Street, Hull, HU1 1TJ on 29 May 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 *Andrew Mackenzie*, of Begbies Traynor (Central) LLP, Unit 8B, Marina Court, Castle Street, Hull, HU1 1TJ and *Julian Pitts*, of Begbies Traynor (Central) LLP, Toronto Square, Toronto Street, Leeds, LS1 2HU, (IP Nos 009581 and 007851) be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more persons holding the office of liquidator from time to time."

Any person who requires further information may contact the Joint Liquidator by telephone on 01482 483 060. Alternatively enquiries can be made to *Frazer Ulrick* by email at frazer.ulrick@begbies-traynor.com or by telephone on 01482 483060.

Kenneth D'Andilly, Chairman (2346566)

TAYLOR & TAYLOR ASSOCIATES LIMITED

(Company Number 04765221)

Registered office: Financial House, Tilia Business Park, Tunstead Road, Hoveton, Norwich, Norfolk, NR12 8QN

Principal trading address: Financial House, Tilia Business Park, Tunstead Road, Hoveton, Norwich, Norfolk, NR12 8QN

At a General Meeting of the members of the above named Company, duly convened and held at 27-28 Tombland, Norwich, Norfolk, NR3 1RE on 02 June 2015 the following resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution:-

"That the Company would be wound up voluntarily and that *Lee De'ath* and *Richard Toone*, both of CVR Global LLP, Town Wall House, Balkeerne Hill, Colchester, Essex CO3 3AD, (IP Nos. 9316 and 9146) be and are hereby appointed as Joint Liquidators for the purposes of such winding up and that the Joint Liquidators are to act jointly and severally."

For further details contact: Julian Purser, email: jpurser@cvr.global
Tel: 01206 217900

Alan Taylor, Chairman

(2346529)

UDS PUBCO LIMITED

Trading Name: The Potters

(Company Number 08558090)

Registered office: 6 Ynys Bridge Court, Gwaelod-Y-Garth, Cardiff, CF15 9SS

Principal trading address: 22-24 Upper Dock Street Newport NP20 1DL

At a GENERAL MEETING of the above named Company, duly convened, and held at 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff: CF15 9SS, on 8 June 2015.

The following resolutions were passed; no. 1 as a special resolution and no. 2 as an ordinary resolution:

1. That it has been proved to the satisfaction of this Meeting that the Company cannot by reason of its liabilities continue its business and that the Company be wound up voluntarily; and
2. That *Brendan Eric Doyle* of 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff, CF15 9SS, be and he is hereby appointed Liquidator for the purposes of such winding-up.

Brendan Eric Doyle (IP number 6343) of Doyle Davies, 6 Ynys Bridge Court, Gwaelod-y-Garth, Cardiff CF15 9SS was appointed Liquidator of the Company on 8 June 2015. Further information about this case is available from *Michael Hobbs* at the offices of Doyle Davies on 029 20820340 or at michael@doyledavies.com.

Nicholas Rabaioiti, Director

(2346511)

UHIREUDRIVE LIMITED

(Company Number 08508067)

Registered office: 16-18 Station Road, Chapeltown, Sheffield, South Yorkshire S35 2XH

Principal trading address: 632 Upper Wortley Road, Thorpe Hesley, Rotherham, South Yorkshire S61 2TA

At a General Meeting of the members of the above named Company, duly convened and held at the offices of Maxim Business Recovery, Suite G2, 18 Darnall Road, Sheffield, S9 5AA at 10.00 am on 05 June 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 *Andrew Davenport*, of Maxim Business Recovery, Suite G2, 18 Darnall Road, Sheffield, S9 5AA, (IP No 14010) be and hereby is appointed Liquidator of the Company for the purpose of the voluntary winding-up."

Any person who requires further information may contact *Jonathan Cutts* by email at j.cutts@maximrecovery.co.uk or by telephone on 0114 251 8820.

Luke Jeeves, Chairman

(2346607)

VALELINK 2000 LIMITED

(Company Number 03623668)

Registered office: Langley House, Park Road, East Finchley, London N2 8EY

Principal trading address: 3 Bridge Road, Ickford, Bucks HP18 9HU

At a General Meeting of the Company, duly convened and held at Langley House, Park Road, East Finchley, London N2 8EY, on 04 June 2015 the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Alan S. Bradstock*, of AABRS Limited, Langley House, Park Road, East Finchley, London N2 8EY, (IP No 005956) be and is hereby appointed Liquidator of the Company for the purposes of such winding up."

For further details contact: *Alan S. Bradstock*, Tel: 020 8444 2000.
Alternative contact: *Rima Shah*.

Nigel Robert Hillier, Director

(2346497)

WAREHAM & WAREHAM LIMITED

(Company Number 06505048)

Registered office: Westgate Chambers, 8a Elm Park Road, Pinner, Middx HA5 3LA

Principal trading address: Unit 1 Auto Park, Eastgate Street, Bury St Edmunds, Suffolk IP33 1YQ

Passed 26 May 2015

At an General Meeting of the members of the above named company, duly convened and held at Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU on 26 May 2015 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 *Alan J Clark* of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU be and he is hereby appointed Liquidator for the purposes of the voluntary winding-up".

Alan J Clark (IP number 8760) of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU was appointed Liquidator of the Company on 26 May 2015. Further information about this case is available from *Julie Jackson* at the offices of Carter Clark on 020 8559 5086.

Colin Wareham, Director

(2346606)

Liquidation by the Court

APPOINTMENT OF LIQUIDATORS

In the Manchester County Court

No 1474 of 2011

ACCOUNTS MEDIA LIMITED

(Company Number 04114708)

Registered office: c/o Haslers, Old Station Road, Loughton, Essex, IG10 4PL

Principal Trading Address: 11 The Edge, Clowes Street, Manchester, M3 5NG

Notice is hereby given, pursuant to Section 137(4) of the Insolvency Act 1986 (as amended) that *Nicholas W Nicholson* and *Stratford Hamilton*, both of Haslers, Old Station Road, Loughton, Essex, IG10 4PL, (IP Nos 9624 and 12212) were appointed Joint Liquidators of the above Company by the Secretary of State on 28 May 2015.

For further details contact: *Graham Edwards* on tel: 020 8418 3432 or Email: graham.edwards@haslers.com

Nicholas W Nicholson, Joint Liquidator

28 May 2015

(2346618)

In the Leeds District Court

No 1338 of 2014

DUGGIES MEATS LIMITED

(Company Number 08008473)

Registered office: 15 Netherthorpe Lane, Killamarsh, Sheffield, S21 1DA

Principal trading address: 15 Netherthorpe Lane, Killamarsh, Sheffield, S21 1DA

In accordance with Rule 4.1 06A(2) of the Insolvency Rules 1986, notice is hereby given that *Adrian Graham* (IP Number: 008980), of Begbies Traynor (Central) LLP of 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA was appointed as Liquidator of the Company on 12 May 2015 by the Secretary of State.

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

Adrian Graham Liquidator

8 June 2015

(2346636)

In the Croydon County Court
No 234 of 2015

IMPERIAL PROPERTY COMPANY (FARNBOROUGH) LIMITED

(Company Number 06478052)

Registered office: 409 - 411 Croydon Road, Beckenham, Kent, BR3 3PP

Principal Trading Address: 1 Victoria Road, Farnborough, Surrey, GU14 7RE

We, *David Ingram* and *Nicholas S Wood*, both of Grant Thornton UK LLP, 30 Finsbury Square, London, EC2P 2YU, (IP Nos. 8015 and 9064) were appointed Joint Liquidators of Imperial Property Company (Farnborough) Limited on 02 June 2015, by the Secretary of State.

For further details contact: The Joint Liquidators, Tel: 0207 865 2671.

Alternative contact: Lucy Kopala

David Ingram, Joint Liquidator

02 June 2015

(2346631)

In the Northampton County Court
No 96 of 2015

M J D M LTD

(Company Number 07324138)

Registered office: 4a Lauds Road, Crick, Northampton, NN6 7TJ

Principal Trading Address: 4a Lauds Road, Crick, Northampton, NN6 7TJ

Notice is hereby given, pursuant to Rule 4.106A(2) of the Insolvency Rules 1986 (as amended), that *Martin C Armstrong FCCA FABRP FIPA MBA*, of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA, (IP No. 6212) was appointed Liquidator of the Company by the Secretary of State on 02 June 2015. For further details contact: *Martin C Armstrong*, Email: tba@turpinba.co.uk Tel: 020 8661 7878 Alternative contact: Sam Goodliffe

Martin C Armstrong, Liquidator

02 June 2015

(2346799)

In the Manchester District Registry
No 2554 of 2015

OMNI TRUSTEES LIMITED

(Company Number 08175702)

Registered office: c/o Irwin & Co, Station House, Sutton Coldfield B72 1TU

Notice is given that I, *K Beasley*, Official Receiver, was appointed Provisional Liquidator of the company following the presentation of a winding-up petition against the company by the Secretary of State for Business, Innovation and Skills.

Address of Provisional Liquidator: PIU (Manchester), Insolvency Service, 2nd Floor, 3 Piccadilly Place, Manchester M1 3BN.

Date of Appointment: 3 June 2015.

Official Receiver: PIU (Manchester).

(2346622)

FINAL MEETINGS

In the Derby County Court
No 41 of 2008

CALEB CONSTRUCTION LIMITED

(Company Number 05359464)

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

Principal trading address: High Meadow, Hulland Ward, Ashbourne, Derbyshire DE6 3EE

Notice is hereby given pursuant to section 146 of the Insolvency Act 1986 that a final meeting of creditors of the above company will be held at Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP on 15 July 2015 at 10.00 am for the purpose of having an account laid 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.

A creditor entitled to attend and vote at the above meeting may appoint a proxy holder to attend and vote in his place, it is not necessary for the proxy holder to be a creditor.

Proxy forms must be returned to Blades Insolvency Services, Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP by no later than 12 noon on 14 July 2015.

Office holder details: Julie Elizabeth Willetts (IP No 9133), Blades Insolvency Services, Charlotte House, 19B Market Place, Bingham, Nottingham NG13 8AP. Further details are available from Julie Willetts, email: j.willetts@bladesinsol.co.uk Tel: 01949 831260

Julie Willetts, Liquidator

1 June 2015

(2346603)

PETITIONS TO WIND-UP

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **A HODGSON LIMITED**

(Company Number 06730668)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06730668, of „Abbey Close, Bungalow Scurragh Lane, Skeeby, Richmond, North Yorkshire, DL10 4EF, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1771704/U.)

10 June 2015

(2346329)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **A HODGSON LIMITED**

(Company Number 06730668)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06730668, of „Abbey Close, Bungalow Scurragh Lane, Skeeby, Richmond, North Yorkshire, DL10 4EF, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1771704/U.)

10 June 2015

(2346317)

In the High Court of Justice (Chancery Division)

Companies Court No 3244 of 2015

In the Matter of **ABATIS ELECTRONICS LIMITED**

01569732

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 01569732, of „9 Fordview Close, Great Glen, Leicester, LE8 9FG, presented on 1 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589049 . (Ref SLR1784302/N.)
10 June 2015 (2338919)

In the High Court of Justice (Chancery Division)
Companies Court

In the Matter of **AFINIS LIMITED**

(Company Number 06247746)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06247746, of ,Premier House, Marlborough Place, Brighton, England, BN1 1UB, presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1786121/A.)
10 June 2015 (2346319)

In the High Court of Justice (Chancery Division)
Companies Court

In the Matter of **AFINIS LIMITED**

(Company Number 06247746)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06247746, of ,Premier House, Marlborough Place, Brighton, England, BN1 1UB, presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1786121/A.)
10 June 2015 (2346306)

In the Companies Court
No 3267 of 2015

In the Matter of **ALTERED PROPERTIES LIMITED**

(Company Number 04841486)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company having its registered office at Chester House, 2 Chester Road, Hazel Grove, Stockport SK7 5NT , presented on 5 May 2015 by the Petitioner NAZIHA OSBOURNE of C/O Foster and Foster Solicitors, 8 Riverside Place, Ladysmith Road, Enfield, EN1 3AA , claiming to be a Creditor of the Company, will be heard by Companies Court at The Rolls Building Royal Courts of Justice 7 Rolls Buildings, Fetter Lane London EC4A 1NL, on 22 June 2015, at 10:00 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 19 June 2015.

The Solicitors to the Petitioning Creditor are Clarke Willmott LLP, Blackbrook Gate, Blackbrook Park Avenue, Taunton TA1 2PG, telephone 0845 209 1843, facsimile 0845 209 2583. (Ref A153154/KC.)
(2346640)

In the High Court of Justice (Chancery Division)

Companies Court No 3334 of 2015

In the Matter of **AMBASSADOR HOTEL (LLANDUDNO) LIMITED**
00417378

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 00417378, of ,Ambassador Hotel, St. Georges Place, Llandudno, Conwy, LL30 2NR, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1707668/U.)
10 June 2015 (2340465)

In the County Court at Cardiff

No 95 of 2015

In the Matter of **ANGLON HOLIDAYS LIMITED**

(Company Number 07835770)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company (registered no 07835770) of 97 Beale Close, Cardiff CF5 2RU, presented on 11 May 2015 by ROBERT KONSTANTINOS WILLS, of Kriari 32, Chania 73100, Crete, Greece (the Petitioner), claiming to be a Creditor of the Company, will be heard at the County Court at Cardiff, Cardiff Civil and Family Justice Centre, 2 Park Street, Cardiff CF10 1ET, on Wednesday 1 July 2015, at 1000 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 his Solicitor in accordance with Rule 4.16 by 1600 hours on Tuesday 30 June 2015.

The Petitioner's Solicitor is Bennetts Solicitors Attorneys & Notaries, Barley Wood Stables, Long Lane, Wrington, Bristol BS40 5SA. (Ref HW/WIL1771.)
4 June 2015 (2346836)

In the High Court of Justice (Chancery Division)

Companies Court No 3338 of 2015

In the Matter of **ASSIST EDUCATION (UK) LIMITED**
08298652

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08298652, of ,Dalton House, 60 Windsor Avenue, London, SW19 2RR, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589049 . (Ref SLR1791353/N.)
10 June 2015 (2338956)

In the High Court of Justice (Chancery Division)

Companies Court No 3349 of 2015

In the Matter of **BACON (SPECIALIST SERVICES) LTD**
08542396

Principal trading address: OFFICE 6A LITTLE BRAXTED HALL, LITTLE BRAXTED, WITCHAM, CM8 3EU

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08542396, of ,40-42 High Street, Maldon, Essex, England, CM9 5PN, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1771583/U.)
10 June 2015 (2338939)

In the High Court of Justice (Chancery Division)

Companies Court No 3377 of 2015

In the Matter of **BEDARRA PARTNERS LIMITED**
05007029

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05007029, of ,Summit House, 170 Finchley Road, London, NW3 6BP, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1728410/G.)
10 June 2015 (2338952)

In the Preston County Court

No 0047 of 2015

In the Matter of **BRYAN DEAN ENGINEERING LIMITED**
(Company Number 05523027)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company (no. 05523027) of Blanscough Works, Blanscough Lane, Coppull, Chorley, Lancashire PR7 5HT, presented on 11 March 2015 by ANTHONY FISHER IN HIS CAPACITY AS SUPERVISOR OF THE COMPANY VOLUNTARY AGREEMENT OF BRYAN DEAN ENGINEERING LIMITED, Debt Focus Business Recovery & Insolvency Limited, Skull House Lane, Wigan WN6 9EU, claiming to be a Contributory of the Company, will be heard at Preston County Court at Openshaw Place, Ringway, Preston PR1 2LL, on 17 July 2015, at 1100 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on 16 July 2015.

The Petitioner's Solicitor is Stephenson Solicitors LLP, 1st Floor, Sefton House, Northgate Close, Horwich, Bolton BL6 6PQ. (Ref NJW/D91354.8.)
5 June 2015 (2346629)

In the High Court of Justice (Chancery Division)

Companies Court No 3430 of 2015

In the Matter of **BYDOVE PROPERTIES LTD**
03549758

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03549758, of ,15 Niffany Gardens, Skipton, North Yorkshire, England, BD23 1SZ, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1793370/Z.)
10 June 2015 (2338957)

In the High Court of Justice (Chancery Division)

Companies Court No 3295 of 2015

In the Matter of **C & L HAULAGE LTD**
06970309

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06970309, of ,c/o Lumbview Accounts, 103 Chorley Road, Swinton, Manchester, England, M27 4AA, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1790495/U.)
10 June 2015 (2338907)

In the High Court of Justice (Chancery Division)

Companies Court No 3297 of 2015

In the Matter of **CAYMANOR LIMITED**
02146155

Principal trading address: Cogan House, 17 Bowlalley Lane, Hull, HU1 1YT

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02146155, of ,c/o c/o Pepperells, 100 Alfred Gelder Street, Hull, East Yorkshire, England, HU1 2AE, presented on 14 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 29 June 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 26 June 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 530979 . (Ref SLR1789666/A.)
10 June 2015 (2339014)

In the High Court of Justice (Chancery Division)

Companies Court No 3323 of 2015

In the Matter of **CHALON UK LIMITED**
01367227

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 01367227, of ,Hambridge Hill, Hambridge, Somerset, TA10 0BP, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1642991/Z.)
10 June 2015 (2338896)

In the High Court of Justice (Chancery Division)

Companies CourtNo 2193 of 2015

In the Matter of **COASTLINE CASH AND CARRY LTD**
7507554

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 7507554, of ,Unit 17 Freemans Parc, Penarth Road, Cardiff, CF11 8TN, presented on 24 March 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR6000502/W.)
10 June 2015 (2338965)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **DERO SERVICES (1966) LIMITED**
(Company Number 08174359)

Principal trading address: 19 Brookfield Road, Bedford, MK41 9LB
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08174359, of ,Northwick House, 191-193 Kenton Road, Kenton, Middlesex, United Kingdom, HA3 0EY, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1784047/W.)
10 June 2015 (2346320)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **DERO SERVICES (1966) LIMITED**
(Company Number 08174359)

Principal trading address: 19 Brookfield Road, Bedford, MK41 9LB
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08174359, of ,Northwick House, 191-193 Kenton Road, Kenton, Middlesex, United Kingdom, HA3 0EY, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1784047/W.)
10 June 2015 (2346309)

In the High Court of Justice (Chancery Division)

Manchester District RegistryNo 2511 of 2015

In the Matter of **EDDI CONSULTING LIMITED**

(Company Number 8343808)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of 36 Meadows Road, Brookfields Park, Manvers, Rotherham, S63 5DJ presented on 18 May 2015 by ROTHERHAM METROPOLITAN BOROUGH COUNCIL of Riverside House, Main Street, Rotherham, S60 1AE, claiming to be a Creditor of the Company will be heard at Manchester District Registry at Civil Justice Centre, 1 Bridge Street West, Manchester, M60 9DJ on 6 July 2015 at 1000 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on 3 July 2015.

The Petitioner's Solicitor is Greenhalgh Kerr Solicitors Ltd, Olympic House, Beecham Court, Wigan, WN3 6PR
8 June 2015 (2346798)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3302 of 2015

In the Matter of **ELITE ADVERTISING CONSULTANTS LTD**
06035813

Principal trading address: unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06035813, of ,10 Victoria Street, Bristol, BS1 6BN, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1782393/G.)
10 June 2015 (2338901)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **FAIRLEIGH SOCIAL CLUB LIMITED**
(Company Number 27578R)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 27578R, of ,34 Fretson Road, Manor, Sheffield, S2 1JZ, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1780239/Z.)
10 June 2015 (2346328)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **FAIRLEIGH SOCIAL CLUB LIMITED**

(Company Number 27578R)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 27578R, of ,34 Fretson Road, Manor, Sheffield, S2 1JZ, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1780239/Z.)
10 June 2015 (2346316)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3322 of 2015

In the Matter of **FETTLEFORD LTD**

06668569

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06668569, of ,31 Church Road, Northenden, Manchester, M22 4NN, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791052/Z.)
10 June 2015 (2338908)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3189 of 2015

In the Matter of **G M BILLINGS LIMITED**

08240825

Principal trading address: Unit 4, Weald Hall Farm Com, North Weald, Epping, Essex, CM16 6FJ

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08240825, of ,1st Floor, 87/89 High Street, Hoddesdon, Herts, EN11 8TL, presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589049 . (Ref SLR1781478/N.)
10 June 2015 (2339017)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3337 of 2015

In the Matter of **HAYRE INVESTMENTS & DEVELOPMENTS LIMITED**

05078048

Principal trading address: 83a Meadfield Road, Slough, Berkshire, SL3 8HY

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05078048, of ,Hayre House, 5-7 Bath Road, Heathrow, Hounslow, TW6 2AA, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589049 . (Ref SLR1701555/N.)
10 June 2015 (2338925)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3366 of 2015

In the Matter of **HERITAGE CONSTRUCTION (STOKE PRIOR) LTD**

07184049

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07184049, of ,Meriden House, 6 Great Cornbow, Halesowen, West Midlands, B63 3AB, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1790226/G.)
10 June 2015 (2340464)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3370 of 2015

In the Matter of **INCORPORATED FACILITIES SERVICES LIMITED**

06922557

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06922557, of ,Old Dairy Farm Centre, Main Street, Upper Stowe, Northampton, NN7 4SH, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1792986/U.)
10 June 2015 (2338930)

In the High Court of Justice (Chancery Division)
Bristol District Registry No 222 of 2015
In the Matter of **INDIGO LOGISTICS (UK) LIMITED**
(Company Number 08916105)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of Warehouse B, Thornhill Industrial Estate, South Marston, Swindon, Wiltshire SN3 4TA, presented on 28 April 2015 by TRANS GLOBAL FREIGHT MANAGEMENT LIMITED T/A D & G INTERNATIONAL whose registered office address is situate at Woodlands, 79 High Street, Greenhithe, Kent DA9 9RD, 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 18 June 2015, at 1000 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the undersigned in accordance with Rule 4.16 by 1600 hours on Wednesday 17 June 2015.

Blaser Mills LLP, Park House, 31 London Road, High Wycombe, Buckinghamshire HP11 1BZ. (Ref LAB/TGFM/Indigo.)
Solicitors for the Petitioner (2346625)

In the High Court of Justice (Chancery Division)
Companies Court No 3413 of 2015
In the Matter of **INFLUENCE WITH STYLE LIMITED**
06777466

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06777466, of ,33 Lancaster Road, Southall, Middlesex, UB1 1NP, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1790746/W.)
10 June 2015 (2339005)

In the High Court of Justice (Chancery Division)
Companies Court
In the Matter of **J & D SHADES LIMITED**
(Company Number 07151156)
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07151156, of ,7 Elm Tree Close, Littlemore, Oxford, Oxfordshire, OX4 4LL, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1791335/G.)
10 June 2015 (2346322)

In the High Court of Justice (Chancery Division)
Companies Court
In the Matter of **J & D SHADES LIMITED**
(Company Number 07151156)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07151156, of ,7 Elm Tree Close, Littlemore, Oxford, Oxfordshire, OX4 4LL, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1791335/G.)
10 June 2015 (2346308)

In the High Court of Justice (Chancery Division)
Companies Court No 3291 of 2015
In the Matter of **JADES COFFEE HOUSE LIMITED**
07632102

Principal trading address: Unit 32, Fleet Walk, Torquay, TQ2 5EN
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07632102, of ,4 Heaviside Close, Torquay, Devon, TQ2 8NR, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1790002/G.)
10 June 2015 (2339025)

In the High Court of Justice (Chancery Division)
Companies Court
In the Matter of **KBLM CONSTRUCTIONS LTD**
(Company Number 07757251)
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07757251, of ,134 St. Helier Avenue, Morden, Surrey, SM4 6LB, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1790199/G.) 10 June 2015 (2346321)

In the High Court of Justice (Chancery Division)
Companies Court

In the Matter of **KBLM CONSTRUCTIONS LTD**
(Company Number 07757251)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07757251, of ,134 St. Helier Avenue, Morden, Surrey, SM4 6LB, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1790199/G.) 10 June 2015 (2346307)

In the High Court of Justice (Chancery Division)
Companies CourtNo 3357 of 2015

In the Matter of **KENTONVALE SERVICES LIMITED**
06154128

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06154128, of ,16 Paulet Way, Willesden, London, NW10 9DL, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1793201/G.) 10 June 2015 (2338954)

In the High Court of Justice (Chancery Division)
Companies CourtNo 3371 of 2015

In the Matter of **KINGS ROAD BAKERY LIMITED**
06359046

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06359046, of ,24 Springfield Way, Oakham, Rutland, LE15 6QA, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1767756/A.) 10 June 2015 (2339024)

In the High Court of Justice (Chancery Division)
Companies CourtNo 2237 of 2015

In the Matter of **KONFIG TECHNOLOGIES LIMITED**
05126677

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05126677, of ,Suite 127 The Capital Business Centre, Carlton Road, South Croydon, Surrey, CR2 0BS, presented on 25 March 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1783881/Z.) 10 June 2015 (2339000)

In the High Court of Justice (Chancery Division)
Companies Court

In the Matter of **LAXMI DEVELOPMENTS LTD**
(Company Number 07331336)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07331336, of ,2A Tavistock Road, Edgware, HA8 6DA, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791647/W.) 10 June 2015 (2346330)

In the High Court of Justice (Chancery Division)
Companies Court

In the Matter of **LAXMI DEVELOPMENTS LTD**
(Company Number 07331336)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07331336, of ,2A Tavistock Road, Edgware, HA8 6DA, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791647/W.)
10 June 2015 (2346315)

In the High Court of Justice (Chancery Division)
Companies CourtNo 3356 of 2015
In the Matter of **LEEDS RESTAURANT LIMITED**
07408439

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07408439, of ,c/o Leeds Restaurant Limited, 64 Call Lane, Leeds, United Kingdom, LS1 6DT, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1740474/A.)
10 June 2015 (2338977)

In the High Court of Justice (Chancery Division)
Companies Court
In the Matter of **LUDWELL ELECTRICAL LIMITED**
(Company Number 05878202)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05878202, of ,Carr Wood Road, Glasshoughton, Castleford, West Yorkshire, WF10 4SB, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1747021/W.)
10 June 2015 (2346327)

In the High Court of Justice (Chancery Division)
Companies Court
In the Matter of **LUDWELL ELECTRICAL LIMITED**
(Company Number 05878202)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05878202, of ,Carr Wood Road, Glasshoughton, Castleford, West Yorkshire, WF10 4SB, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1747021/W.)
10 June 2015 (2346314)

In the High Court of Justice (Chancery Division)
Companies CourtNo 3326 of 2015
In the Matter of **LUXURY HOUSE (LONDON) LIMITED**
07015445

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07015445, of ,293 Brompton Road, London, SW3 2DZ, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1775985/A.)
10 June 2015 (2338983)

In the High Court of Justice (Chancery Division)
Companies Court

In the Matter of **MARON CONSTRUCTION LTD**
(Company Number 08067606)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08067606, of ,13 Harvard Road, Isleworth, Middlesex, TW7 4PA, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589049 . (Ref SLR1792364/N.)
10 June 2015 (2346325)

In the High Court of Justice (Chancery Division)
Companies Court

In the Matter of **MARON CONSTRUCTION LTD**
(Company Number 08067606)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08067606, of ,13 Harvard Road, Isleworth, Middlesex, TW7 4PA, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589049 . (Ref SLR1792364/N.)
10 June 2015 (2346311)

In the High Court of Justice (Chancery Division)
Companies CourtNo 3376 of 2015
In the Matter of **MAXIMUM EMPLOYMENT LIMITED**
05082689

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05082689, of ,1st Floor Galbraith House, 141 Great Charles Street, Queensway, Birmingham, B3 3LG, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1788103/A.)
10 June 2015 (2338973)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **MCKENZIE ARNOLD SECURITY (UK) LIMITED**

(Company Number 06538300)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06538300, of ,10-12 Mulberry Green, Old Harlow, Essex, CM17 0ET, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1778429/U.)
10 June 2015 (2346332)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **MCKENZIE ARNOLD SECURITY (UK) LIMITED**

(Company Number 06538300)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06538300, of ,10-12 Mulberry Green, Old Harlow, Essex, CM17 0ET, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1778429/U.)
10 June 2015 (2346318)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3270 of 2015

In the Matter of **MID LINGS CLEANING & RESTORATION LTD**

05149609

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05149609, of ,Unit 3 Chieftain Way, Tritton Road, Lincoln, Lincolnshire, LN6 7RY, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1728502/G.)
10 June 2015 (2338975)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3241 of 2015

In the Matter of **MTL HYDRAULICS (UK) LTD**

08167505

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08167505, of ,Unit 107 Coquet Enterprise Park, Amble, Morpeth, Northumberland, England, NE65 0PE, presented on 1 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1790218/A.)
10 June 2015 (2338943)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **PAVILION JOINERY LIMITED**

(Company Number 07530696)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07530696, of ,24 Green Leas, Mill Street, Kingston Upon Thames, Surrey, England, KT1 2RW (formerly at Unit 7 Riverside Road, Wimbledon Stadium Business Centre, London, SW17 0AB) presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791323/U.)
10 June 2015 (2346326)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **PAVILION JOINERY LIMITED**

(Company Number 07530696)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07530696, of ,24 Green Leas, Mill Street, Kingston Upon Thames, Surrey, England, KT1 2RW (formerly at Unit 7 Riverside Road, Wimbledon Stadium Business Centre, London, SW17 0AB) presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791323/U.) 10 June 2015 (2346305)

In the High Court Of Justice (Chancery Division)

Manchester District Registry No 99 of 2015

In the Matter of **PIONEER BUILDING SOLUTIONS LIMITED**

(Company Number 07712180)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named company whose registered offices are at Suite D, William Knox House, Britannic Way, Llandarcy, Neath, West Glamorgan SA10 6EL

Presented on 14 May 2015

By SPHERE SOLUTIONS LIMITED

Claiming to be a creditor of the company will be heard at Cardiff District Registry, 2 Park Street, Cardiff

Date : 22 June 2015

Time: 10.00 am.

(or as soon thereafter as the petition can be heard)

Any person intending to appear on the hearing of the petition (whether to support or oppose it) must give notice of intention to do so to the petitioner or its solicitor in accordance with Rule 4.016 by 1600 hours on 21 June 2015

The Petitioner's Solicitor are Le Gros Solicitors of James William House, 9 Museum Place, Cardiff CF10 3BD. (Ref : CH – 2094.)

8 June 2014 (2346602)

In the High Court of Justice (Chancery Division)

Companies Court No 3319 of 2015

In the Matter of **PRIORITY PAYROLL SOLUTIONS LIMITED**

07166826

Principal trading address: The Forbury, Reading, Berkshire, RG1 3EU

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07166826, of ,Aquila House 49-51, Blagrove Street, Reading, United Kingdom, RG1 1PL, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1714381/W.) 10 June 2015 (2338962)

In the High Court of Justice (Chancery Division)

Companies Court No 3303 of 2015

In the Matter of **PWJ LTD**

07634652

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07634652, of ,132 Burnt Ash Road, Lee, London, England, SE12 8PU, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791264/U.) 10 June 2015 (2338929)

In the High Court of Justice (Chancery Division)

Companies Court No 3316 of 2015

In the Matter of **REDIRECT ADVANTAGE LIMITED**

08587978

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08587978, of ,290 Molston Lane, Manchester, M40 9WB, presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1794120/G.) 10 June 2015 (2338941)

In the High Court of Justice (Chancery Division)

Manchester District Registry No 2430 of 2015

In the Matter of **RIDE OFFROAD UK LIMITED**

(Company Number 06599752)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of Becketts Chartered Accountants, Unit 1 Waterside, Old Boston Road, Wetherby, West Yorkshire LS22 5NB, presented on 22 April 2015 by SONYA BRAYBROOK, of 5 Ashfield Close, Pateley Bridge, Harrogate HG3 5JP, claiming to be a Creditor of the Company, will be heard at the Manchester District Registry, 1 Bridge Street West, Manchester M60 9DJ, on 22 June 2015, at 1000 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 her Solicitor in accordance with Rule 4.16 by 1600 hours on 19 June 2015.

The Petitioner's Solicitors are Freeths LLP, 3rd Floor St James Building, 61-95 Oxford Street, Manchester M60 9DJ. (Ref CSO/2102318/1/VN.)

2 June 2015 (2346641)

In the High Court of Justice (Chancery Division)

Companies Court No 3355 of 2015

In the Matter of **S TAYLOR CONSULTANCY LIMITED**

07600385

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07600385, of ,158 Dudley Road, Plymouth, PL7 1SA, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1790985/U.)
10 June 2015 (2338979)

In the High Court of Justice (Chancery Division)

Companies Court No 3214 of 2015

In the Matter of **SAINT PRECISION ENGINEERING LIMITED**
06978283

Principal trading address: 73 Buckingham Road, Slough, SL1 4PN
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06978283, of ,2 Pavilion Court, 600 Pavilion Road, Northampton, Northamptonshire, NN4 7SL, presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1785670/A.)
10 June 2015 (2338980)

In the High Court of Justice (Chancery Division)

Companies Court No 3417 of 2015

In the Matter of **SAKI (CHELTENHAM) LTD**
08058175

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08058175, of ,226 Bath Road, Cheltenham, Gloucestershire, GL53 7ND, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791987/Z.)
10 June 2015 (2338964)

In the High Court of Justice (Chancery Division)

Bristol District Registry No 223 of 2015

In the Matter of **SKINZEU LIMITED**
(Company Number 07807255)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of 61-62 Rixon Road, Wellingborough, Northamptonshire NN8 4BA, presented on 28 April 2015 by TRANS GLOBAL FREIGHT MANAGEMENT LIMITED, whose registered office address is situate at Woodlands, 79 High Street, Greenhithe, Kent DA9 9RD, 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 18 June 2015, at 1000 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the undersigned in accordance with Rule 4.16 by 1600 hours on Wednesday 17 June 2015.

Blaser Mills LLP, Park House, 31 London Road, High Wycombe, Buckinghamshire HP11 1BZ. (Ref LAB/TGFM/Skinzeu.)

Solicitors for the Petitioner

(2346635)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **SOLUTIONS-4-BUSINESS LIMITED**

(Company Number 06054139)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06054139, of ,52 New Lane, Croft, Warrington, WA3 7LW, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1660326/G.)
10 June 2015 (2346323)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **SOLUTIONS-4-BUSINESS LIMITED**

(Company Number 06054139)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06054139, of ,52 New Lane, Croft, Warrington, WA3 7LW, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1660326/G.)
10 June 2015 (2346310)

In the High Court of Justice (Chancery Division)

Companies Court No 3375 of 2015

In the Matter of **SPECIALIST STONE CO LIMITED**

06914204

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06914204, of ,155 Derby Way, Stevenage, Hertfordshire, SG1 5TN, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1789349/G.)
10 June 2015 (2340467)

In the High Court of Justice (Chancery Division)

Companies Court No 3287 of 2015

In the Matter of **SPRING SYSTEMS (UK) LTD**

07030872

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07030872, of ,17 Spring Close, Crawley, West Sussex, United Kingdom, RH11 8SZ, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1787567/A.)
10 June 2015 (2340470)

In the High Court of Justice (Chancery Division)
Companies Court No 3423 of 2015
In the Matter of **SR WILSON BUILDERS LIMITED**
5556975

Principal trading address: unknown
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 5556975, of ,81 Lister Road, Braintree, Essex, CM7 1XN, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1789167/W.)
10 June 2015 (2339002)

In the High Court of Justice (Chancery Division)
Companies Court No 3292 of 2015
In the Matter of **STRUCTURAL SERVICES (SHROPSHIRE) LIMITED**
07143181

Principal trading address: 8 Ladywood, Ironbridge, Telford, TF8 7JR
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07143181, of ,Meriden House, 6 Great Cornbow, Halesowen, West Midlands, B63 3AB, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1787597/W.)
10 June 2015 (2340469)

In the High Court of Justice (Chancery Division)
Companies Court
In the Matter of **TANLAKE FARM & MACHINERY LTD**
(Company Number 03971461)
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03971461, of ,Tanlake Farm, Buckland St. Mary, Chard, Somerset, TA20 3QF, presented on 1 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1788555/G.)
10 June 2015 (2346324)

In the High Court of Justice (Chancery Division)
Companies Court
In the Matter of **TANLAKE FARM & MACHINERY LTD**
(Company Number 03971461)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03971461, of ,Tanlake Farm, Buckland St. Mary, Chard, Somerset, TA20 3QF, presented on 1 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1788555/G.)
10 June 2015 (2346312)

In the High Court of Justice (Chancery Division)
Companies Court No 3269 of 2015
In the Matter of **TAURUS RENTALS LIMITED**
06253181

Principal trading address: 3-5 MARKET ROAD, PLYMOUTH, PL7 1QW

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06253181, of ,Prudence House, Ashleigh Way, Langage Business Park (Office Campus), Plympton, Plymouth, Devon, PL7 5JX, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1783861/Z.)
10 June 2015 (2338958)

In the High Court of Justice (Chancery Division)
Companies Court No 88 of 2015
In the Matter of **TDS EUROPE LIMITED**
04132816

Principal trading address: QUEEN ANNE HOUSE, BRIDGE ROAD, BAGSHOT, GU19 5AT
and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04132816, of ,PO Box 1226, Windlesham, Surrey, presented on 6 January 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1765157/G.)
10 June 2015 (2338910)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3362 of 2015

In the Matter of **TEAM PROPERTY MANAGEMENT LIMITED**

07366960

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07366960, of ,Eden House, River Way, Uckfield, East Sussex, TN22 1SL, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1771241/A.)
10 June 2015 (2338963)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3428 of 2015

In the Matter of **TENNESSEE JACKS LTD**

08760347

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08760347, of ,89 Compstall Road, Marple Bridge, Stockport, Cheshire, England, SK6 5HE, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1783726/U.)
10 June 2015 (2338981)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3254 of 2015

In the Matter of **THE DOMICILIARY CARE CO-SOUTH LIMITED**

07246565

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07246565, of ,24 Augustine Road, Cosham, Portsmouth, Hants, United Kingdom, PO6 1HY, presented on 1 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1789996/W.)
10 June 2015 (2338972)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3336 of 2015

In the Matter of **TIMES BEDS LTD**

4388391

Principal trading address: WARNEFORD AVENUE, OSSETT, WEST YORKSHIRE, WF5 9NJ

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 4388391, of ,Unit 7 Sheepsca Court, Northside Business Park, Leeds, LS7 2BB, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1776685/U.)
10 June 2015 (2338970)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3365 of 2015

In the Matter of **TOOP BUILDING & ROOFING LIMITED**

06693176

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06693176, of ,5 Wicker Hill, Trowbridge, Wiltshire, BA14 8JS, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1790172/W.)
10 June 2015 (2338994)

In the High Court of Justice (Chancery Division)

Companies CourtNo 3212 of 2015

In the Matter of **TRIBE OF JUDAH LIMITED**

07265863

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07265863, of ,12 Watermans Way, Greenhithe, Kent, DA9 9GP, presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR178896/Z.)
10 June 2015 (2338974)

In the High Court of Justice (Chancery Division)

Manchester District Registry No 2314 of 2015

In the Matter of **TUDOR PROPERTIES & LEASING LIMITED**
(Company Number 08679470)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of 08679470, B1 Custom House, Level Street, The Water Front, Brierley Hill, Dudley, DY5 1XH presented on 23 March 2015 by E.ON UK PLC, Westwood Way, Westwood Business Park, Coventry, CV4 8LG, claiming to be a Creditor of the Company will be heard at Manchester District Registry, 1 Bridge Street West, Manchester M60 9DJ on 22 June 2015 at 1000 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on 19 June 2015.

The Petitioner's Solicitor is TLT LLP, 3 Hardman Square, Manchester M3 3EB. (REF: KM27/29169.)
4 June 2015 (2346612)

In the High Court of Justice (Chancery Division)

Companies Court No 3273 of 2015

In the Matter of **VALUE APLUS CONSULTING LIMITED**
08136147

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08136147, of ,c/o Alan James & Co, Quantum House, Guildford Street, Chertsey, Surrey, KT16 9AX, presented on 5 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1780329/A.)
10 June 2015 (2339010)

In the High Court of Justice (Chancery Division)

Companies Court No 3219 of 2015

In the Matter of **VERYNICE2.COM HERTFORD LIMITED**
07638919

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07638919, of ,Cedar Cottage, Goldings Lane, Waterford, Hertford, SG14 2PX, presented on 30 April 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1762308/G.)
10 June 2015 (2338989)

In the High Court of Justice (Chancery Division)

Companies Court No 3418 of 2015

In the Matter of **WALKER PLASTERING & SCREEDING LIMITED**
07059646

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07059646, of ,54 Bootham Crescent, York, YO30 7AJ, presented on 8 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1789627/Z.)
10 June 2015 (2338984)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **WASTELAND MINERALS LTD**
(Company Number 03603707)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03603707, of ,Bromley Carr Farm, Wortley, Sheffield, South Yorkshire, S35 7DE, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1791498/G.)
10 June 2015 (2346331)

In the High Court of Justice (Chancery Division)

Companies Court

In the Matter of **WASTELAND MINERALS LTD**
(Company Number 03603707)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03603707, of ,Bromley Carr Farm, Wortley, Sheffield, South Yorkshire, S35 7DE, presented on 7 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD., claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 589044 . (Ref SLR1791498/G.)
10 June 2015 (2346313)

In the High Court of Justice (Chancery Division)
Companies Court No 3330 of 2015
In the Matter of **WESTSIDE CONTRACTS LIMITED**
04735967

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04735967, of ,37-38 Market Street, Ferryhill, County Durham, DL17 8JH, presented on 6 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 SLR1791042/W.)
10 June 2015 (2338986)

In the High Court of Justice (Chancery Division)
Companies Court No 3450 of 2015
In the Matter of **WILLOW FARM LIMITED**
08078071

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08078071, of ,The Master House, 92A Arundel Street, Sheffield, England, S1 4RE, presented on 11 May 2015 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Company, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 22 June 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 19 June 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 530979 . (Ref SLR1791580/A.)
10 June 2015 (2339023)

WINDING-UP ORDERS

ALTO CONTRACTING LTD

(Company Number 08497001)
Registered office: 23a Worthington Crescent, POOLE, BH14 8BW
In the Newcastle District Registry
No 239 of 2015
Date of Filing Petition: 15 April 2015
Date of Winding-up Order: 2 June 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
2 June 2015 (2346633)

VIVA VIE LTD

(Company Number 06785446)
Registered office: The Chislehurst Business Centre, 1 Bromley Lane, Chislehurst, BR7 6LH

In the Birmingham District Registry
No 6086 of 2015
Date of Filing Petition: 25 February 2015
Date of Winding-up Order: 28 May 2015
L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CRO 1XN, telephone: 020 8681 5166, email: CroydonA.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Official Receiver
28 May 2015 (2346600)

Members' voluntary liquidation

APPOINTMENT OF LIQUIDATORS

Company Number: 03017916
Name of Company: **B.M.B. PROPERTY CO. NO.2 LIMITED**
Nature of Business: Development of building projects
Type of Liquidation: Members Voluntary Liquidation
Registered office: 24 Conduit Place, London W2 1EP
Principal trading address: 2 Physic Place, Royal Hospital Road, London SW3 4HQ
Jeremy Karr and *Ian Franses* of Begbies Traynor (Central) LLP, 24 Conduit Place, London W2 1EP
Office Holder Numbers: 9540 and 2294.
Date of Appointment: 5 June 2015
By whom Appointed: Members
Further information about this case is available from Elliot Segal at the offices of Begbies Traynor (Central) LLP on 020 7262 1199 or at elliot.segal@begbies-traynor.com (2346390)

Company Number: 07501525
Name of Company: **BALCOMBE STREET HOLDINGS LIMITED**
Previous Name of Company: PizzaExpress Holdings Limited
Company Number: 05926957
Name of Company: **GONDOLA ACQUISITIONS LIMITED**
Previous Name of Company: Paternoster Acquisitions Limited
Company Number: 05953170
Name of Company: **GONDOLA FINANCE 1 LIMITED**
Previous Name of Company: Paternoster Finance 1 Limited
Company Number: 05953185
Name of Company: **GONDOLA FINANCE 2 LIMITED**
Previous Name of Company: Paternoster Finance 2 Limited
Company Number: 05566787
Name of Company: **GONDOLA HOLDINGS LIMITED**
Previous Name of Company: Gondola Holdings plc
Company Number: 05953163
Name of Company: **GONDOLA GROUP LIMITED**
Nature of Business: (All) Holding Companies
Previous Name of Company: Paternoster Topco Limited
Type of Liquidation: Members
Registered office: (All) 3rd Floor, Capital House, 25 Chapel Street, London, NW1 5DH
Principal trading address: N/A
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.
The Joint Liquidators can be contacted at Deloitte LLP on 020 7007 8907.
Date of Appointment: 08 June 2015
By whom Appointed: The Companies (2346393)

Company Number: 07940172
Name of Company: **BELLAIRS BUDDHA LIMITED**
Nature of Business: Financial Management
Type of Liquidation: Members
Registered office: Suite 402 Britannia House, 1-11 Glenthorne Road, Hammersmith, London W6 0LH
Principal trading address: Suite 402 Britannia House, 1-11 Glenthorne Road, Hammersmith, London W6 0LH
Joanne Wright, (IP No. 15550) and *Lisa Jane Hogg*, (IP No. 9037) both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.

The Joint Liquidators can be contacted on Tel: 0114 235 6780.
 Alternative contact: Rebecca Powell.
 Date of Appointment: 04 June 2015
 By whom Appointed: Members (2346405)

Name of Company: **BREWSTER LEECH LIMITED**

Company Number: 05136032
 Nature of Business: Surveyors
 Type of Liquidation: Members
Garry Lock and Ian Cadlock, Quantuma LLP, 3rd Floor Lyndean House, 43-46 Queens Road, Brighton, BN1 3XB
 Office Holder Numbers: 12670 and 8174.
 Date of Appointment: 29 May 2015
 By whom Appointed: Members (2346396)

Company Number: 03261376

Name of Company: **BRITISH REGIONAL AIR LINES GROUP LIMITED**

Nature of Business: Non trading Company
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: Jack Walker House, Exeter International Airport, Exeter, Devon EX5 2HL
Laura May Waters and Peter James Greaves of PricewaterhouseCoopers LLP, 7 More London Riverside, London SE1 2RT
 Office Holder Numbers: 9477 and 11050.
 Date of Appointment: 1 June 2015
 By whom Appointed: Members
 Further information about this case is available from Paul Meitner at the offices of PricewaterhouseCoopers LLP on 020 7212 6394 (2346394)

Name of Company: **EPI PHARMACO LIMITED**

Company Number: 07383391
 Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH
 Principal trading address: 21 Bedford Square, London WC1B 3HH
 Nature of Business: Scientific Research Consultancy Services
 Type of Liquidation: Members
Lloyd Edward Hinton, Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH.
 Office Holder Number: 9516.
 Date of Appointment: 1 June 2015
 By whom Appointed: Members
 Kelly Levelle, email kellylevelle@insolveplus.com, tel 0207 495 2348. (2346387)

Name of Company: **FLO STUDIOS LIMITED**

Company Number: 08366898
 Registered office: 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT
 Principal trading address: 4 Parsons Street, Banbury, Oxfordshire OX16 5LW
 Nature of Business: IT
 Type of Liquidation: Members
Peter Maurice Levy, Authorised by the Secretary of State, LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT. Other Contact: David Hughes – Tel 01895 819460
 Office Holder Number: 4723.
 Date of Appointment: 2 June 2015
 By whom Appointed: Members (2346389)

Name of Company: **M A FINANCIALS LIMITED**

Company Number: 06723144
 Registered office: 122 New London Road, Chelmsford, Essex CM2 0RG
 Principal trading address: 122 New London Road, Chelmsford, Essex CM2 0RG
 Nature of Business: Business Services—Financial Services
 Type of Liquidation: Members
Lloyd Biscoe and Wayne Macpherson, both of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea SS1 2EG.

Office Holder Numbers: 009141 and 009445.

Date of Appointment: 2 June 2015

By whom Appointed: Members

Any person who requires further information may contact the Joint Liquidators by telephone on 01702 467255. (2346400)

Name of Company: **MANUS MEDICAL LIMITED**

Company Number: 04294040
 Registered office: Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ
 Principal trading address: 19 Arragon Gardens, West Wickham, Kent BR4 9LJ
 Nature of Business: Medical Consultants
 Type of Liquidation: Members
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: 20 May 2015
 By whom Appointed: Members (2346397)

Company Number: 07868606

Name of Company: **MCDMEDIA LTD**

Nature of Business: Television Programme Production Activities
 Type of Liquidation: Members
 Registered office: 100 St James Road, Northampton NN5 5LF
 Principal trading address: 46 Millwood End, Long Hanborough, Witney, Oxfordshire OX29 8BY
Sukhvinder Kaur Bains, (IP No. 9990) of BRI Business Recovery and Insolvency, 2nd Floor, Elm House, Woodlands Business Park, Linford Wood West, Milton Keynes MK14 6FG and *Peter John Windatt*, (IP No. 008611) of BRI Business Recovery and Insolvency, 2nd Floor, Elm House, Woodlands Business Park, Linford Wood West, Milton Keynes MK14 6FG.
 For further details contact: Chris Murphy, Tel: 01908 317387.
 Date of Appointment: 27 May 2015
 By whom Appointed: Members (2346401)

Name of Company: **NANDA DEVI DEVELOPMENTS LIMITED**

Company Number: 07662413
 Registered office: c/o Evolve Fund Services Limited, 36 Grosvenor Gardens, London SW1W 0EB
 Nature of Business: Management of real estate
 Type of Liquidation: Members
William Antony Batty, Antony Batty & Company LLP, 3 Field Court, Grays Inn, London WC1R 5EF. Telephone 0207 831 1234. Fax 0207 430 2727. Email claire@antonybatty.com. Office contact: *Claire Howell*.
 Office Holder Number: 8111.
 Date of Appointment: 20 May 2015
 By whom Appointed: Members (2346388)

Company Number: 07383617

Name of Company: **OUTDOOR TECHNICAL SERVICES LIMITED**

Nature of Business: Outdoor advertising consultancy
 Type of Liquidation: Members
 Registered office: 3 Hamel House, Calico Business Park, Sandy Way, Tamworth B77 4BF
 Principal trading address: 128 Heath Croft Road, Sutton Coldfield, West Midlands, B75 6NH
Robert Gibbons, (IP No. 9079) of Arrans Ltd, 3 Hamel House, Calico Business Park, Sandy Way, Tamworth, Staffs B77 4BF.
 For further details contact: R Cutts, Email: enquiries@arrans.co.uk
 Date of Appointment: 01 June 2015
 By whom Appointed: Members (2346421)

Company Number: 06193258
 Name of Company: **OXSPRING RESOURCE CONSULTANTS LIMITED**
 Nature of Business: Business Consultancy Services
 Type of Liquidation: Members
 Registered office: C/O Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW
 Principal trading address: Cornhay House, Hampstead Norreys Road, Hermitage, Thatcham, Berkshire, RG18 9RT
John Paul Bell, (IP No. 8608) of Clarke Bell Limited, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW.
 For further details contact: Katie Dixon on Email: katedixon@clarkebell.com or on Tel: 0161 907 4044.
 Date of Appointment: 05 June 2015
 By whom Appointed: Members (2346422)

Company Number: 05771136
 Name of Company: **PARADIGM NORTON 2014 LIMITED**
 Previous Name of Company: Paradigm Norton Holdings Limited
 Nature of Business: Holding company
 Type of Liquidation: Members
 Registered office: Clifton Down House, Beaufort Buildings, Clifton, Bristol BS8 4AN
 Principal trading address: Paradigm House, Macrae Road, Ham Green, Bristol, BS20 0DD
Timothy Colin Hamilton Ball of Mazars LLP, Clifton Down House, Beaufort Buildings, Clifton, Bristol BS8 4AN
 Office Holder Number: 8018.
 Date of Appointment: 4 June 2015
 By whom Appointed: The member
 Further information about this case is available from Matthew Barnes at the offices of Mazars LLP on 0117 973 4481. (2346430)

Company Number: 06666973
 Name of Company: **PEACHES PRODUCTIONS LTD**
 Nature of Business: Television programme production activities
 Type of Liquidation: Members
 Registered office: Sky View House, 10 St Neots Road, Sandy, Beds, SG19 1LB
 Principal trading address: Sky View House, 10 St Neots Road, Sandy, Beds, SG19 1LB
David Hailey, (IP No. 14050) of UHY Hacker Young, PO Box 501, The Nexus Building, Broadway, Letchworth Garden City, Herts, SG6 9BL and *Peter Kubik*, (IP No. 9220) of UHY Hacker Young LLP, Quadrant House, 4 Thomas More Square, London, E1W 1YW.
 Further details contact: Laura Blundell, Email: l.blundell@uhy-uk.com Tel: 01462 687333.
 Date of Appointment: 26 May 2015
 By whom Appointed: Members (2346426)

Company Number: 07447482
 Name of Company: **PHMR ASSOCIATES LIMITED**
 Nature of Business: Health Economics Consultants
 Type of Liquidation: Members
 Registered office: BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ
 Principal trading address: 27 Birchwood Avenue, London N10 3BE
Joylan Sunnassee, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ.
 Further details contact: Giulia Paini, Email: insolvency@bbkca.com Tel: 0208 216 2520
 Date of Appointment: 05 June 2015
 By whom Appointed: Members (2346451)

Name of Company: **PNA BUSINESS CONSULTING LIMITED**
 Company Number: 06978954
 Registered office: C/O Revive Business Recovery Limited, Doncaster Business Innovation Centre, Ten Pound Walk, Doncaster DN4 5HX
 Principal trading address: 226 Liverpool Road, Longton, Preston PR4 5YB
 Nature of Business: Information Technology Consultancy
 Type of Liquidation: Members

Claire Louise Foster, Revive Business Recovery Limited, Doncaster Business Innovation Centre, Ten Pound Walk, Doncaster DN4 5HX.
 Further Details: Karis Hodgkinson,
 karis@revivebusinessrecovery.co.uk
 Office Holder Number: 9423.
 Date of Appointment: 25 May 2015
 By whom Appointed: Members (2346490)

Company Number: 04231858
 Name of Company: **PRESTBURY WEST COAST LIMITED**
 Previous Name of Company: Tilegreen Limited
 Company Number: 04231850
 Name of Company: **PRESTBURY WEST COAST KENSINGTON LIMITED**
 Previous Name of Company: Slippergrove Limited
 Company Number: 04231851
 Name of Company: **PRESTBURY WEST COAST MAIDENHEAD LIMITED**
 Previous Name of Company: Slipperpoint Limited
 Company Number: 04242681
 Name of Company: **KENSINGTON NOMINEE NO.1 LIMITED**
 Previous Name of Company: Hackremco (No.1837) Limited
 Company Number: 04242690
 Name of Company: **KENSINGTON NOMINEE NO.2 LIMITED**
 Previous Name of Company: Hackremco (No.1838) Limited
 Company Number: 04219618
 Name of Company: **MAIDENHEAD NOMINEE NO.1 LIMITED**
 Previous Name of Company: Hackremco (No.1833) Limited
 Company Number: 04222889
 Name of Company: **MAIDENHEAD NOMINEE NO.2 LIMITED**
 Previous Name of Company: Hackremco (No.1834) Limited
 Nature of Business: Property Investment; Investment in property and treasury stock; Property Investment; Non trading; Other letting of own property; Non trading; Non trading
 Type of Liquidation: Members' Voluntary Liquidation
 Registered office: 55 Baker Street, London W1U 7EU
 Principal trading address: Cavendish House, 18 Cavendish Square, London W1G 0PG
Malcolm Cohen of BDO LLP, 55 Baker Street, London W1U 7EU
 Office Holder Number: 6825.
 Date of Appointment: 4 June 2015
 By whom Appointed: Members
 The Liquidator may be contacted care of BRNOTICE@bdo.co.uk quoting 7/SMB/CLJ/Prestbury (2346489)

Company Number: 03669551
 Name of Company: **PRIMAN LIMITED**
 Trading Name: Oxfords
 Nature of Business: Retailer of clothing
 Type of Liquidation: Members
 Registered office: 869 High Road, London, N12 8QA
 Principal trading address: 143 Regent Street, London, W1B 4JB
Mark Reynolds, (IP No. 008838) of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE.
 For further details contact: Izbel Mengal, Tel: 020 8343 3710
 Date of Appointment: 04 June 2015
 By whom Appointed: Members (2346452)

Company Number: 01303836
 Name of Company: **SALFORD TYRE SERVICES LIMITED**
 Nature of Business: Tyre Specialists
 Type of Liquidation: Members
 Registered office: Offices of Salford Van Hire Ltd, Sherborne Street, Manchester, Lancs, M3 1EJ
 Principal trading address: Sherborne Street, Manchester, Lancs, M3 1EJ
Neil Henry and *Michael Simister* of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ
 Office Holder Numbers: 8622 and 9028.
 Date of Appointment: 5 June 2015
 By whom Appointed: Members
 Further information about this case is available from Oliver Thompson at the offices of Lines Henry Limited on 0161 929 1905 or at oliver@lineshenry.co.uk. (2346434)

Name of Company: **SHD DEVELOPMENTS LTD**
 Company Number: 06854232
 Registered office: 38-42 Newport Street, Swindon, Wiltshire SN1 3DR
 Principal trading address: : The Finches, Baydon Road, Baydon, Marlborough, Wiltshire SN8 2XA
 Nature of Business: Property Development
 Type of Liquidation: Members
Steve Elliott, Monahans, 38-42 Newport Street, Swindon, Wiltshire SN1 3DR, tel 01793 818300, email steve.elliott@monahans.co.uk
 Office Holder Number: 11110.
 Date of Appointment: 3 June 2015
 By whom Appointed: Members (2346454)

Company Number: 08477154
 Name of Company: **SOLUTIONS IN BUSINESS LIMITED**
 Nature of Business: IT Consultants
 Type of Liquidation: Members
 Registered office: Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU
 Principal trading address: 1A Ducks Walk, Twickenham, Middx TW1 2DD
Alan J Clark of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU
 Office Holder Number: 8760.
 Date of Appointment: 8 June 2015
 By whom Appointed: Members
 Further information about this case is available from Ryan Sinclair at the offices of Carter Clark on 020 8524 1447 or at ryan.sinclair@carterclark.co.uk. (2346420)

Name of Company: **START BAY LUXURY APARTMENTS LIMITED**
 Company Number: 06064417
 Registered office: Whitchurch, Seymour Road, Mannamead, Plymouth PL3 5AT
 Principal trading address: Whitchurch, Seymour Road, Mannamead, Plymouth PL3 5AT
 Nature of Business: Development of Building Projects
 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: Scott Bebbington – Tel no 01392 667000
 Office Holder Number: 006473.
 Date of Appointment: 1 June 2015
 By whom Appointed: Members (2346453)

Name of Company: **SURVEY & CONSTRUCTION SERVICES LIMITED**
 Company Number: 08868510
 Registered office: 14th Floor, Dukes Keep, Marsh Lane, Southampton, SO14 3EX
 Principal trading address: Survey House, Station Road, Whyteleafe, Surrey, CR3 0EP
 Type of Liquidation: Members
Carl Jackson and *Paul Goddard*, Joint Liquidators, 14th Floor, Dukes Keep, Marsh Lane, Southampton, SO14 3EX, 02380 336464 and info@quantuma.com
 Office Holder Numbers: 8860 and 13592.
 Date of Appointment: 27 May 2015
 Alternative contact for enquiries on proceedings: Richard Wragg on 023 8082 1871 or at richard.wragg@quantuma.com
Carl Jackson and *Paul Goddard* were appointed Joint Liquidators of Survey & Construction Services Limited on 27 May 2015 by Members. (2346431)

Name of Company: **THE OLD MILL (ILKESTON) LIMITED**
 Company Number: 04074351
 Registered office: Rock House, Belfield Street, Ilkeston, Derbyshire DE7 8DU
 Principal trading address: The Old Mill, Rutland Street, Ilkeston, Derbyshire
 Nature of Business: Commercial Property Letting
 Type of Liquidation: Members

John Philip Allen, Mabe Allen LLP, 50 Osmaston Road, Derby DE1 2HU. 01332 345265 derby@mabeallen.co.uk
 Office Holder Number: 1040.
 Date of Appointment: 19 May 2015
 By whom Appointed: Members (2346423)

Company Number: 03380395
 Name of Company: **TREVOR KING SITE INSPECTIONS LIMITED**
 Nature of Business: Architectural Services
 Type of Liquidation: Members
 Registered office: 8a Carlton Crescent, Southampton SO15 2EZ
 Principal trading address: 95 Wheatlands, Titchfield Common, Fareham, Hampshire PO14 4SU
Francis Gavin Savage, (IP No. 009950) of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, SO15 2EZ and *Julie Anne Palmer*, (IP No. 008835) of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, SO15 2EZ.
 Any person who requires further information may contact the Joint Liquidators by telephone on 023 8021 9820. Alternatively enquiries can be made to Shani Roche by email at shani.roche@begbies-traynor.com or by telephone on 023 8021 9820.
 Date of Appointment: 04 June 2015
 By whom Appointed: Members (2346491)

Company Number: 03896064
 Name of Company: **U.V. INNOVATIONS LIMITED**
 Nature of Business: Research and experimental development on biotechnology
 Type of Liquidation: Members
 Registered office: Unit 26 GND FLR, Wenta Business Centre, Innova Park, Electric Avenue, Enfield, Middx EN3 7XU
 Principal trading address: Unit 26 GND FLR, Wenta Business Centre, Innova Park, Electric Avenue, Enfield, Middx EN3 7XU
Farheen Qureshi, (IP No. 11392) of Parker Getty, Devonshire House, 582 Honeypot Lane, Stanmore, Middx, HA7 1JS.
 Further details contact: D Coutts, Email: duncan@parkergetty.co.uk
 Tel: 020 3475 3900
 Date of Appointment: 01 June 2015
 By whom Appointed: Members (2346435)

Company Number: 05186741
 Name of Company: **WAH YUNG CONSULTANTS LIMITED**
 Nature of Business: Financial Management
 Type of Liquidation: Members
 Registered office: 18 Thessaly House, Thessaly Road, London, SW8 4EB
 Principal trading address: 18 Thessaly House, Thessaly Road, London, SW8 4EB
Ruth Ellen Duncan, (IP No. 9246) of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent ME15 6LH and *Filippa Connor*, (IP No. 9188) of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent ME15 6LH.
 For further details contact: Ruth E Duncan, Email: ruth.duncan@rnfb.com or Filippa Connor, Email: filippa.connor@rnfb.com Tel: 01622 764612, Fax: 01622 764622.
 Date of Appointment: 05 June 2015
 By whom Appointed: Members (2346384)

Company Number: 04907446
 Name of Company: **YELLOWCAPE COMPANY LIMITED**
 Previous Name of Company: Shaw Sheet Metal Company Limited; Shaw Sheet Metal (Holdings) Limited
 Nature of Business: Manufacture of metal products
 Type of Liquidation: Members
 Registered office: 11 Thomas Street, Shaw, Oldham OL2 8PG
 Principal trading address: 11 Thomas Street, Shaw, Oldham OL2 8PG
Lila Thomas, (IP No. 009608) of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU and *David Robert Acland*, (IP No. 008894) of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU.

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Jessica Tomson by email at jessica.tomson@begbies-traynor.com or by telephone on 01772 202000.

Date of Appointment: 03 June 2015

By whom Appointed: Members (2346419)

Company Number: 07398885

Name of Company: **YELLOWCAPE GROUP LIMITED**

Previous Name of Company: Shaw Sheet Metal Group Limited

Nature of Business: Holding Company

Type of Liquidation: Members

Registered office: 11 Thomas Street, Shaw, Oldham, OL2 8PG

Principal trading address: 11 Thomas Street, Shaw, Oldham, OL2 8PG

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

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Jessica Tomson by e-mail at Jessica.Tomson@begbies-traynor.com or by telephone on 01772 202000.

Date of Appointment: 03 June 2015

By whom Appointed: Members (2346425)

Name of Company: **ZEDAR HOMES LIMITED**

Company Number: 07322891

Registered office: 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT

Principal trading address: 42 Bell Road, Hounslow, Middlesex TW3 3PB

Nature of Business: Property

Type of Liquidation: Members

Peter Maurice Levy, Authorised by the Secretary of State, LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT. Other Contact: David Hughes – Tel 01895 819460

Office Holder Number: 4723.

Date of Appointment: 3 June 2015

By whom Appointed: Members (2346448)

FINAL MEETINGS

ACTON LANE DEVELOPMENTS LIMITED

(Company Number 06747751)

Registered office: 81 Station Road, Marlow, Bucks, SL7 1NS

Principal trading address: 95 St Georges Square Mews, London SW1V 3RZ

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, that a Final General Meeting of the Members of the above named Company will be held at 81 Station Road, Marlow, Bucks SL7 1NS on 3 August 2015 at 10.30 am, for the purpose of having an account laid before them and to receive the Joint Liquidators' report, showing how the winding-up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Joint Liquidators.

Any Member entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him, and such proxy need not also be a Member. To enable voting, proxies must be lodged at Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS by 12.00 noon on 31 July 2015.

Date of appointment: 5 August 2014.

Office Holder details: Frank Wessely, (IP No. 7788) and Christopher Newell, (IP No. 13690) both of Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS

For further details contact: The Joint Liquidators Tel: 01628 478100 Fax: 01628 472629. Alternative contact: Nina Sellers, E-mail: nina.sellers@quantuma.com, Tel: 01628 478100.

Frank Wessely and *Christopher Newell*, Joint Liquidators

04 June 2015 (2346481)

APP-DNA GROUP LIMITED

(Company Number 07285667)

Registered office: 81 Station Road, Marlow, Bucks, SL7 1NS

Principal trading address: 5 New Street Square, London, EC4A 3TW

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 Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS on 16 July 2015 at 12.00 noon for the purpose of having an account laid before them and to receive the Liquidators' report, showing how the winding-up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Joint 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.

Date of Appointment: 20 June 2014

Office Holder details: Christopher Newell, (IP No. 13690) and Peter Hughes-Holland, (IP No. 1700) both of Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS

For further details contact: Jonathan Johns, Email: jonathan.johns@quantuma.com Tel: 01628 478 100

Christopher Newell, Joint Liquidator

08 June 2015 (2346456)

APP-DNA LIMITED

(Company Number 06454471)

Registered office: 81 Station Road, Marlow, Bucks, SL7 1NS

Principal trading address: 5 New Street Square, London, EC4A 3TW

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, that a Final General Meeting of the members of the above named Company will be held at the offices of Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS on 16 July 2015 at 11.00 am, for the purpose of having an account laid before them and to receive the Joint Liquidators' report, showing how the winding-up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Joint Liquidators.

Any member entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him, and such proxy need not also be a member.

Date of appointment: 20 June 2014.

Office Holder details: Christopher Newell, (IP No. 13690) and Peter Hughes-Holland, (IP No. 1700) both of Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS

For further details contact: Jonathan Johns on email: jonathan.johns@quantuma.com or Tel: 01628 478 100.

Christopher Newell and *Peter Hughes-Holland*, Joint Liquidators

05 June 2015 (2346494)

APPLE ACQUISITION LIMITED

(Company Number 07180412)

Registered office: One Snowhill, Snow Hill, Queensway, Birmingham, B4 6GH

Principal trading address: Lutea House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE

APPLE HOLDCO LIMITED

(Company Number 07180370)

Registered office: One Snowhill, Snow Hill, Queensway, Birmingham, B4 6GH

Principal trading address: Lutea House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE

ASCOT FUNDING LIMITED

(Company Number 07180349)

Registered office: One Snowhill, Snow Hill, Queensway, Birmingham, B4 6GH

Principal trading address: Lutea House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE

MONEY2IMPROVE LIMITED

(Company Number 06929047)

Previous Name of Company: WORDSAIL LIMITED (until 08/08/2009)

Registered office: One Snowhill, Snow Hill, Queensway, Birmingham, B4 6GH

Principal trading address: Lutea House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE

SAF FUNDING LIMITED

(Company Number 07331916)

Registered office: One Snowhill, Snow Hill, Queensway, Birmingham, B4 6GH

Principal trading address: Shawbrook House, The Dorking Business Park, Dorking, Surrey, RH4 1HJ

SINGERS ASSET FINANCE HOLDINGS LIMITED

(Company Number 06862942)

Registered office: One Snowhill, Snow Hill, Queensway, Birmingham, B4 6GH

Principal trading address: Shawbrook House, The Dorking Business Park, Dorking, Surrey, RH4 1HJ

Notice is hereby given, pursuant to section 94 of the Insolvency Act 1986, that final meetings of the members of the above named Companies will be held at 10.00 am, 10.15 am, 10.30 am, 10.45 am, 11.00 am and 11.15 am respectively on 14 July 2015 at KPMG LLP, One Snowhill, Snow Hill Queensway, Birmingham, B4 6GH, for the purposes of receiving accounts showing the manner in which the windings up of the Companies have been conducted, and the property of the Companies disposed of, and of hearing any explanations that may be given by the liquidators.

Proxy forms, if applicable, must be lodged at KPMG LLP, One Snowhill, Snow Hill Queensway, Birmingham, B4 6GH by no later than 12.00 noon on 13 July 2015.

Date of Appointment: 15 December 2014

Office Holder details: Mark Jeremy Orton, (IP No. 8846) and John David Thomas Milsom, (IP No. 9241) both of KPMG LLP, One Snowhill, Snow Hill Queensway, Birmingham B4 6GH

For further details contact: Sam Henderson, Email: samuel.henderson@kpmg.co.uk Tel: +44 (0) 121 609 5874

Mark Jeremy Orton, Joint Liquidator

08 June 2015

(2346495)

ASK BARBARA LTD

(Company Number 07967607)

Registered office: Unit 7 Trust Court, Vision Park, Chivers Way, Histon, Cambridge, CB24 9PW

Principal trading address: 41 Rowallan Road, London, SW6 6AF

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986, that a General Meeting of the Members of the Company will be held at Unit 7 Trust Court, Vision Park, Chivers Way, Histon, Cambridge, CB24 9PW on 15 July 2015 at 11.00 am, for the purpose of having an account laid before them and to receive the Liquidator's 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 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 must be lodged at Unit 7 Trust Court, Vision Park, Chivers Way, Histon, Cambridge CB24 9PW by 12.00 noon on 14 July 2015 in order that the member be entitled to vote.

Richard Cacho (IP Number 1849) of Wood Page Allen Limited, Unit 7 Trust Court, Vision Park, Chivers Way, Histon, Cambridge CB24 9PW was appointed Liquidator of the Company on 15 January 2015.

Further information is available from Calum O'Neill on 08438 860 970.

Richard Cacho Liquidator

(2346455)

C L WELSH & CO LIMITED

(Company Number 04789088)

In Liquidation

Registered office: The Hart Shaw Building, Europa Link, Sheffield Business Park, Sheffield, S9 1XU

Principal trading address: 38 Clarendon Road, Sheffield, S10 3TR

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 5 August 2015 at 11.00 am for the purpose of having an account laid before the members showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the 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 C L Welsh & Co Limited on 3 October 2014. They may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk.

Christopher Brown, Joint Liquidator

8 June 2015

(2346473)

CURRENT DEVELOPMENTS LIMITED

(Company Number 06664011)

Registered office: 99 Leigh Road, Eastleigh, Hampshire, SO50 9DR

Principal trading address: 13 Peak Hill Avenue, Sydenham, London, SE26 4LG

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 99 Leigh Road, Eastleigh, Hampshire, SO50 9DR on 28 July 2015 at 11.15am, for the purpose of having an account laid before them and to receive the 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 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.

Date of Appointment: 12 November 2014

Office Holder details: James Stephen Pretty, (IP No. 9065) of Beacon Licensed Insolvency Practitioners LLP, 99 Leigh Road, Eastleigh, Hants SO50 9DR

For further details contact: James Stephen Pretty, Email: jim@beaconllp.com Tel: 02380 651441

James Stephen Pretty, Liquidator

05 June 2015

(2346530)

FARSHIDE CONSULTING LIMITED

(Company Number 07892113)

Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

Principal trading address: 13 Sheldrick Link, Chancellor Park, Chelmsford, Essex CM2 6GJ

Notice is hereby given, in pursuance of Section 94 of the Insolvency Act 1986 that a General Meeting of the above named company will be held at Marshall Peters, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA on 2 July 2015 at 10.30 am for the purpose of having an account laid before the members showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator, and also of determining by Extraordinary Resolution the manner in which the books, accounts and documents of the Company and of the Liquidator shall be disposed of.

A member entitled to attend and vote at the above meeting may appoint a proxy or proxies to attend and vote instead of him. A proxy need not be a member of the Company.

Date of appointment: 18 July 2014

For further details contact: Lee Morris, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA, Tel: 01257 452 021, Email: reception@marshallpeters.co.uk.

Clive Morris (IP No. 8820) Liquidator

3 June 2015

(2346487)

GEORGINA KEARNEY LIMITED

(Company Number 07393405)

Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

Principal trading address: 31 Waterman Street, London SW15 1DD

Notice is hereby given, in pursuance of Section 94 of the Insolvency Act 1986 that a General Meeting of the above named company will be held at Marshall Peters, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA on 2 July 2015 at 11.30 am for the purpose of having an account laid before the members showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator, and also of determining by Extraordinary Resolution the manner in which the books, accounts and documents of the Company and of the Liquidator shall be disposed of.

A member entitled to attend and vote at the above meeting may appoint a proxy or proxies to attend and vote instead of him. A proxy need not be a member of the Company.

Date of appointment: 5 September 2014

For further details contact: Lee Morris, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA, Tel: 01257 452 021, Email: reception@marshallpeters.co.uk.

Clive Morris (IP No. 8820) Liquidator

3 June 2015

(2346531)

JT FINANCIAL SOLUTIONS LIMITED

(Company Number 07910159)

Registered office: 311 High Road, Loughton, Essex IG10 1AH

Principal trading address: 4A Kirkdale, London SE26 4NE

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 311 High Road, Loughton, Essex IG10 1AH on 17 July 2015 at 11.30 am, for the purpose of having an account laid before them and to receive the Liquidator's 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 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 must be lodged at 311 High Road, Loughton, Essex IG10 1AH by 12.00 noon on 16 July 2015 in order that the member be entitled to vote.

Richard Rones (IP number 8807) of ThorntonRones Limited, 311 High Road, Loughton, Essex IG10 1AH was appointed Liquidator of the Company on 23 June 2014. Further information about this case is available from Michelle Sheffield at the offices of ThorntonRones Limited on 020 8418 9333.

Richard Rones, Liquidator

(2346476)

MTS AUTOMOTIVE LIMITED

(Company Number 04916242)

In Liquidation

Registered office: The Hart Shaw Building, Europa Link, Sheffield Business Park, Sheffield, S9 1XU

Principal trading address: Arondel, Walton Avenue, Pannal, Harrogate, HG3 1EX

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 5 August 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 Liquidator of MTS Automotive Limited on 31 October 2014. They may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk.

Christopher Brown, Joint Liquidator

8 June 2015

(2346493)

PKC CARE LIMITED

(Company Number 06149593)

Registered office: The French Quarter, 114 High Street, Southampton SO14 2AA

Principal trading address: N/A

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 Moore Stephens LLP, The French Quarter, 114 High Street, Southampton SO14 2AA on 5 August 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 property of the Company disposed of, and of hearing any explanation that may be given by the liquidator.

A person 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 use at the meeting must be lodged at the address shown above no later than 12.00 noon on the business day preceding the meeting. Date of Appointment: 6 June 2014.

Office Holder details: Duncan Swift, (IP No. 8093) of Moore Stephens LLP, The French Quarter, 114 The High Street, Southampton, SO14 2AA

Further details contact: Dawn Sherin, Email: Dawn.Sherin@moorestephens.com Tel: 02380 330116. Reference: S70599.

Duncan Swift, Liquidator

05 June 2015

(2346472)

R.J. SLIGHT BUILDERS LIMITED

(Company Number 01344289)

Registered office: Haslers, Old Station Road, Loughton, Essex, IG10 4PL

Principal trading address: Lyndale, Balcombe Road, Horley, Surrey, RH6 7JT

Notice is hereby given pursuant to Section 94 of the Insolvency Act 1986, that the final meeting of the contributories of the above company will be held at the offices of Haslers, Old Station Road, Loughton IG10 4PL on 4 August 2015 at 11.00 a.m. for the purposes of receiving the Joint Liquidators' report of how the winding-up has been conducted and the Company's property disposed of and approving the following resolution:- "That the conduct of the winding-up as represented by the Joint Liquidators' Receipts and Payments be approved."

A proxy form is available which must be lodged at the offices of Haslers no later than 12.00 noon on the business day prior to the meeting and must be used if you are unable to attend or you wish a person to attend on your behalf. The meeting is purely formal and this report will be presented.

Date of Appointment: 6 August 2014

Office Holder details: Stratford Hamilton, (IP No. 12212) and Richard A J Hooper, (IP No. 8028) both of Haslers, Old Station Road, Loughton, Essex, IG10 4PL

For further details contact: The Joint Liquidators, Tel: 0208 418 3432.

Alternative contact: Jacky Volckman, Email:

jacky.volckman@haslers.com, Tel: 0208 418 3432

Stratford Hamilton, Joint Liquidator

05 June 2015

(2346449)

SNOWDENHR LIMITED

(Company Number 05989580)

Registered office: Suite 8b, Normanby Gateway, Lysaghts Way, Scunthorpe DN15 9YG

Principal trading address: The Orchard, Aston Lane, Claverley, Wolverhampton WV5 7DX

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 14 September 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.

John Butler, Joint Liquidator

1 June 2015

Liquidators' names and address: J W Butler and A J Nichols, Suite 8b, Normanby Gateway, Lysaghts Way, Scunthorpe DN15 9YG. T: 01724 230060, Office holder numbers: 9591 and 8367. Date of appointment: 4 October 2013

(2346488)

WEAVER RUSSELL ASSOCIATES LIMITED

(Company Number 05031914)

Registered office: c/o Kingsbridge Corporate Solutions, The Business Hive, 13 Dudley Street, Grimsby, DN31 2AW

Principal trading address: 139 Eastgate, Louth LN11 9QQ

Notice is hereby given, pursuant to Rule 4.126A of the Insolvency Rules 1986 (as amended), that the Liquidator has summoned a final meeting of the Company's members under Section 94 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding-up has been conducted and the property of the Company disposed of. The meeting will be held at Kingsbridge Corporate Solutions Limited, The Business Hive, 13 Dudley Street, Grimsby, DN31 2AW on 6 August 2015 at 10.00 am.

In order to be entitled to vote at the meeting, members must lodge their proxies with the Liquidator at Kingsbridge Corporate Solutions Limited, The Business Hive, 13 Dudley Street, Grimsby DN31 2AW by no later than 12.00 noon on the business day prior to the day of the meeting.

Date of Appointment: 24 September 2014.

Office Holder details: Sarah Louise Burge, (IP No. 9698) of Kingsbridge Corporate Solutions, The Business Hive, 13 Dudley Street, Grimsby, DN31 2AW

For further details contact: Sarah Louise Burge, E-mail: sarah.burge@kingsbridgecs.com. Alternative contact: Simon Smith, E-mail: simon.smith@kingsbridgecs.com.

Sarah Louise Burge, Liquidator

04 June 2015

(2346482)

NOTICES TO CREDITORS**A. DICKINSON & CO LTD**

(Company Number 03653359)

Registered office: c/o Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan WN6 9DW

Principal trading address: 15 Market Street, Standish, Wigan WN6 0HW

Notice is hereby given, pursuant to Rule 4.182A of the Insolvency Rules 1986 (as amended), that the Joint Liquidators of the Company intend to declare a final distribution to creditors of the Company within two months of the last date for proving specified below. Creditors who have not yet done so, are required to prove their debts on or before 07 July 2015 by sending full details of their claims to the Joint Liquidators at Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, WN6 9DW. Creditors must also, if so requested by the Joint Liquidators, provide such further details and documentary evidence to support their claims as the Joint Liquidators deem necessary.

The intended distribution is a final distribution and may be made without regard to any claims not proved by 7 July 2015. Any creditor who has not proved his debt by this date, or who increases the claim in his proof after that date, will not be entitled to disturb the intended final distribution. The Joint Liquidators intend that, after paying or providing for a final distribution in respect of creditors who have not proved their claims, all funds remaining in the Joint Liquidators' hands following the final distribution to creditors shall be distributed to the shareholders of the Company absolutely. The Company is able to pay all its known liabilities in full.

Date of Appointment: 03 November 2014

Office Holder details: *Natalie Hughes*, (IP No. 14336) and *Anthony Fisher*, (IP No. 9506) both of Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, WN6 9DW.

Contact information for Liquidators: Email: votes@focusinsolvencygroup.co.uk or 01257 251319

Natalie Hughes and *Anthony Fisher*, Joint Liquidators

05 June 2015

(2346427)

B.M.B. PROPERTY CO. NO.2 LIMITED

(Company Number 03017916)

Registered office: 24 Conduit Place, London W2 1EP

Principal trading address: 2 Physic Place, Royal Hospital Road, London SW3 4HQ

Former Trading Name: Andrews Pharmacy

The Company was placed into members' voluntary liquidation on 5 June 2015 and on the same date, Jeremy Karr (IP number 9540) and Ian Franses (IP number 2294), both of Begbies Traynor (Central) LLP, 24 Conduit Place, London W2 1EP were appointed as Joint Liquidators of the Company.

NOTICE IS HEREBY GIVEN that the Creditors of the Company are required on or before 12 July 2015 to send in their names and addresses, particulars of their debts or claims and the names and addresses of their Solicitors (if any) to the undersigned Jeremy Karr of Begbies Traynor (Central) LLP, 24 Conduit Place, London W2 1EP the Joint Liquidator of the Company and, if so required by notice in writing to prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof shall be excluded from the benefit of any distribution made before such debts are proved.

This notice is purely formal, the Company is able to pay all its known creditors in full.

Any person who requires further information may contact the joint liquidator by telephone on 020 7262 1199. Alternatively enquiries can be made to Elliot Segal by e-mail at elliot.segal@begbies-traynor.com or by telephone on 020 7262 1199.

8 June 2015

Jeremy Karr and Ian Franses, Joint Liquidators

(2346386)

BALCOMBE STREET HOLDINGS LIMITED

(Company Number 07501525)

Previous Name of Company: PizzaExpress Holdings Limited

GONDOLA ACQUISITIONS LIMITED

(Company Number 05926957)

Previous Name of Company: Paternoster Acquisitions Limited

GONDOLA FINANCE 1 LIMITED

(Company Number 05953170)

Previous Name of Company: Paternoster Finance 1 Limited

GONDOLA FINANCE 2 LIMITED

(Company Number 05953185)

Previous Name of Company: Paternoster Finance 2 Limited

GONDOLA HOLDINGS LIMITED

(Company Number 05566787)

Previous Name of Company: Gondola Holdings plc

GONDOLA GROUP LIMITED

(Company Number 05953163)

Previous Name of Company: Paternoster Topco Limited

Registered office: (All) 3rd Floor, Capital House, 25 Chapel Street, London, NW1 5DH

Principal trading address: N/A

The Companies were placed into Members' Voluntary Liquidation on 8 June 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 Companies are able to pay all their known creditors in full. NOTICE IS HEREBY GIVEN, pursuant to Rule 4.182A of the Insolvency Rules 1986, that the Joint Liquidators of the Companies intend making a final distribution to creditors. Creditors of the companies are required to prove their debts, before 02 July 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 Companies. 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 2 July 2015, or who increases the claim in his proof after that date, will not be entitled to disturb the intended final distributions. The Joint Liquidators may make the intended distributions 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 final distributions 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 020 7007 8907.

Stephen Roland Browne and *Christopher Richard Frederick Day*, Joint Liquidators

08 June 2015

(2346442)

BELLAIRS BUDDHA LIMITED

(Company Number 07940172)

Registered office: Suite 402 Britannia House, 1-11 Glenthorne Road, Hammersmith, London W6 0LH

Principal trading address: Suite 402 Britannia House, 1-11 Glenthorne Road, Hammersmith, London W6 0LH

Notice is hereby given that the Creditors of the above named Company are required, on or before 03 July 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 Joanne Wright and Lisa Jane Hogg of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS the Joint Liquidators of the Company, and, if so required by notice in writing from the Joint Liquidators, 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.

The Directors have made a Declaration of Solvency, and the Company is being wound up for the purposes of distributing the assets of the Company once all claims have been settled.

Date of Appointment: 04 June 2015

Office Holder details: *Joanne Wright*, (IP No. 15550) and *Lisa Jane Hogg*, (IP No. 9037) both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.

The Joint Liquidators can be contacted on Tel: 0114 235 6780.

Alternative contact: Rebecca Powell.

Joanne Wright and *Lisa Jane Hogg*, Joint Liquidators

05 June 2015

(2346424)

THE INSOLVENCY RULES 1986 RULE 11.2(1A)**BREWSTER LEECH LIMITED**

(Company Number 05136032)

NOTICE IS HEREBY GIVEN, pursuant to Rule 11.2(1A) of the INSOLVENCY RULES 1986 that I, *Garry Lock*, the Joint Liquidator of the above-named company, intend paying a first and final dividend to the unsecured creditors within 2 months of the last date for proving specified below.

Creditors who have not already proved are required, on or before 30 June 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, 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.

Note: Please note the last date for submitting a proof of debt is 30 June 2015

Garry Lock, Joint Liquidator

4 June 2015

(2346441)

BRITISH REGIONAL AIR LINES GROUP LIMITED

(Company Number 03261376)

In Members' Voluntary Liquidation

On 1 June 2015 the above-named company, which traded in head office activities and whose registered office is at Jack Walker House, Exeter International Airport, Exeter, Devon EX5 2HL was placed into members' voluntary liquidation and *Laura Waters* (office holder no: 9477) and *Peter Greaves* (office holder no: 11050) were appointed Joint Liquidators. The company is presently expected to be able to pay any known liabilities in full.

NOTICE IS HEREBY GIVEN, under Rule 4.182A of the Insolvency Rules 1986, that it is the intention of the Joint Liquidators to declare a first distribution to creditors in respect of the above-named company of 100 pence in the pound within the period of 2 months from the last date for proving specified below. Creditors who have not yet done so are required, on or before 13 July 2015 (the last date for proving), to send their proofs of debt in writing to the undersigned *Laura Waters* of PricewaterhouseCoopers LLP, 7 More London Riverside, London SE1 2RT the Joint Liquidator of the company, 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.

It should be noted that, after the last date for proving, the Joint Liquidators intend to declare a distribution to the members, and will do so without further regard to creditors' claims which were not proved by that date.

Further information about these cases is available from Paul Meitner at the above office of PricewaterhouseCoopers LLP on 020 7212 6394.

8 June 2015

Laura Waters, Joint Liquidator

(2346429)

EPI PHARMACO LIMITED

(Company Number 07383391)

Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH

Principal trading address: 21 Bedford Square, London WC1B 3HH

Nature of Business: Scientific Research Consultancy Services

And in the Matter of the Insolvency Act and Rules 1986

In accordance with Rule 4.106, I, *Lloyd Edward Hinton*, give notice that on 1 June 2015, I was appointed Liquidator of EPI Pharmaco Limited by resolution of the members.

Notice is hereby given that the creditors of the above named Company, which is being voluntarily wound up, are required, on or before 1 September 2015 to send their full names and addresses (and those of their Solicitors, if any) together with full particulars of their debts or claims to the undersigned *Lloyd Hinton* of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH, (telephone: 020 7495 2348), the Liquidator of the said Company, and, if so required by notice in writing from the said Liquidator, are, personally or by their Solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Lloyd Edward Hinton (IP Number 9516) Liquidator 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

Lloyd Hinton, Liquidator

4 June 2015

(2346492)

M A FINANCIALS LIMITED

(Company Number 06723144)

Registered office: 122 New London Road, Chelmsford, CM2 0RG

The Company was placed into members' voluntary liquidation on 2 June 2015 when *Lloyd Biscoe* (IP Number: 009141) and *Wayne Macpherson* (IP Number: 009445), both of Begbies Traynor (Central) LLP, of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG were appointed as Joint Liquidators of the Company. 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 10 July 2015, to prove their debts by sending to *Lloyd Biscoe* of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG, 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 10 July 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 Liquidator by telephone on 01702 467255. Alternatively enquiries can be made to *Lucy Sibun* by e-mail at lucy.sibun@begbies-traynor.com or by telephone on 01702 467255.

Lloyd Biscoe, Joint Liquidator

4 June 2015

(2346443)

MANUS MEDICAL LIMITED

(Company Number 04294040)

Registered office: Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ

Principal trading address: 19 Arragon Gardens, West Wickham, Kent BR4 9LJ

Nature of Business: Medical Consultants

Notice is hereby given that the Creditors of the company are required, on or before 3 July 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 Tony James Thompson of Piper Thompson, Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ, 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 the business being closed.

Tony James Thompson, (IP no 5280), Liquidator of Piper Thompson, Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ.

Date of Appointment: 20 May 2015. Telephone (01932) 855515

(2346440)

MCDMEDIA LTD

(Company Number 07868606)

Registered office: 100 St James Road, Northampton NN5 5LF

Principal trading address: 46 Millwood End, Long Hanborough, Witney, Oxfordshire OX29 8BY

Notice is hereby given that Sukhvinder Kaur Bains and Peter John Windatt both of BRI Business Recovery and Insolvency, 2nd Floor, Elm House, Woodlands Business Park, Linford Wood West, Milton Keynes MK14 6FG (IP Nos 9990 and 8611), were appointed joint liquidators of the above Company by the members on 27 May 2015. Notice is also hereby given that the creditors of the above named Company are required on or before 26 June 2015 to send their names and addresses with particulars of their debt to the undersigned Sukhvinder Kaur Bains and Peter John Windatt of BRI Business Recovery and Insolvency, 2nd Floor, Elm House, Woodlands Business Park, Linford Wood West, Milton Keynes, MK14 6FG the Joint Liquidators of the said Company and, if so required, by notice in writing by the said Joint Liquidators, to prove their debts and 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.

This notice is purely formal and all known creditors have been, or will be, paid in full.

For further details contact: Chris Murphy, Tel: 01908 317387.

Sukhvinder Kaur Bains and Peter John Windatt, Joint Liquidators

04 June 2015

(2346428)

IN THE MATTER OF THE INSOLVENCY ACT 1986**NANDA DEVI DEVELOPMENTS LIMITED**

(Company Number 07662413)

Registered office: C/O Evolve Fund Services Limited, 36 Grosvenor Gardens, London, SW1W 0EB

Principal trading address: C/O Evolve Fund Services Limited, 36 Grosvenor Gardens, London, SW1W 0EB

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 20 May 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 2 July 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.

Liquidator's name: William Antony Batty (Insolvency Practitioner Number: 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: Claire Howell

William Antony Batty, Liquidator

20 May 2015

(2346438)

OXSPRING RESOURCE CONSULTANTS LIMITED

(Company Number 06193258)

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

Principal trading address: Cornhay House, Hampstead Norreys Road, Hermitage, Thatcham, Berkshire, RG18 9RT

Notice is hereby given that the creditors of the above-named company are required on or before 03 July 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: 05 June 2015

For further details contact: Katie Dixon on Email: katedixon@clarkebell.com or on Tel: 0161 907 4044.

John Paul Bell, Liquidator

05 June 2015

(2346437)

PARADIGM NORTON 2014 LIMITED

(Company Number 05771136)

Previous Name of Company: Paradigm Norton Holdings Limited

Registered office: Clifton Down House, Beaufort Buildings, Clifton, Bristol BS8 4AN

Principal trading address: Paradigm House, Macrae Road, Ham Green, Bristol, BS20 0DD

Notice is hereby given that the creditors of the Company must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Liquidator at Mazars LLP, Clifton Down House, Beaufort Buildings, Clifton, Bristol BS8 4AN by 18 September 2015. If so required by notice from the Liquidator, either personally or by their Solicitors, Creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default in providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved.

Note: All known Creditors have been, or will be, paid in full.

The Directors of the Company have made a Declaration of Solvency and, having achieved the objectives for which it was established, the Company is being wound up.

Timothy Colin Hamilton Ball (IP number 8018) of Mazars LLP, Clifton Down House, Beaufort Buildings, Clifton, Bristol BS8 4AN was appointed Liquidator of the Company on 4 June 2015. Further information about this case is available from Matthew Barnes at the offices of Mazars LLP on 0117 973 4481.

Timothy Colin Hamilton Ball, Liquidator

(2346439)

PEACHES PRODUCTIONS LTD

(Company Number 06666973)

Registered office: Sky View House, 10 St Neots Road, Sandy, Beds, SG19 1LB

Principal trading address: Sky View House, 10 St Neots Road, Sandy, Beds, SG19 1LB

We, David Hailey (IP No 14050) of UHY Hacker Young, PO Box 501, The Nexus Building, Broadway, Letchworth Garden City, Herts, SG6 9BL and Peter Kubik (IP No 9220) of UHY Hacker Young LLP, Quadrant House, 4 Thomas More Square, London, E1W 1YW give notice that we were appointed Joint Liquidators of the above named company on 26 May 2015 by a resolution of members. Notice is hereby given that the creditors of the above named Company which is

being voluntarily wound up, are required on or before 16 July 2015 to prove their debts by sending to the undersigned David Hailey of UHY Hacker Young, PO Box 501, The Nexus Building, Broadway, Letchworth Garden City, Herts, SG6 9BL 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 Joint Liquidators to be necessary. A creditor who has not proved their debt before the declaration of any dividend is not entitled to disturb, by reason that he has not participated in it, the distribution of that dividend or any other dividend declared before the debt was proved.

This notice is purely formal and all known creditors have been or will be paid in full.

Further details contact: Laura Blundell, Email: l.blundell@uhy-uk.com
Tel: 01462 687333.

David Hailey, Joint Liquidator

05 June 2015

(2346446)

PNA BUSINESS CONSULTING LIMITED

(Company Number 06978954)

Registered office: C/O Revive Business Recovery Limited, Doncaster Business Innovation Centre, Ten Pound Walk, Doncaster DN4 5HX.
Previous Registered Office: 226 Liverpool Road, Preston PR4 5YB
Principal trading address: 226 Liverpool Road, Longton, Preston PR4 5YB

Notice is hereby given that creditors of the Company are required to prove their debts by sending the undersigned, Claire Foster of Revive Business Recovery Limited, Doncaster Business Innovation Centre, Ten Pound Walk, Doncaster DN4 5HX, the Liquidator of the above company, written statements of the amounts they claim to be due to them before 8 July 2015. 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. The Company is able to pay all its known creditors in full.

Claire Louise Foster, Office Holder Number: 9423, Liquidator, Revive Business Recovery Limited, Suite 7 Doncaster Business Innovation Centre, Ten Pound Walk, Doncaster DN4 5HX. Further Details: Karis Hodgkinson, karis@revivebusinessrecovery.co.uk

Date of Appointment: 25 May 2015

(2346444)

PRESTBURY WEST COAST LIMITED

Previous Name of Company: Tilegreen Limited

(Company Number 04231858)

PRESTBURY WEST COAST KENSINGTON LIMITED

Previous Name of Company: Slippergrove Limited

(Company Number 04231850)

PRESTBURY WEST COAST MAIDENHEAD LIMITED

Previous Name of Company: Slipperpoint Limited

(Company Number 04231851)

KENSINGTON NOMINEE NO.1 LIMITED

Previous Name of Company: Hackremco (No.1837) Limited

(Company Number 04242681)

KENSINGTON NOMINEE NO.2 LIMITED

Previous Name of Company: Hackremco (No.1838) Limited

(Company Number 04242690)

MAIDENHEAD NOMINEE NO.1 LIMITED

Previous Name of Company: Hackremco (No.1833) Limited

(Company Number 04219618)

MAIDENHEAD NOMINEE NO.2 LIMITED

Previous Name of Company: Hackremco (No.1834) Limited

(Company Number 04222889)

All in Members' Voluntary Liquidation

Registered office: 55 Baker Street, London W1U 7EU

Principal trading address: Cavendish House, 18 Cavendish Square, London W1G 0PG

NOTICE IS GIVEN that Malcolm Cohen (office holder number 6825) of BDO LLP, 55 Baker Street, London W1U 7EU was appointed Liquidator of the above named Companies by resolutions passed on 4 June 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, 55 Baker Street, London W1U 7EU by 13 July 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 13 July 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.

The Liquidator may be contacted care of BRNOTICE@bdo.co.uk quoting 7/SMB/CLJ/Prestbury.

8 June 2015

Malcolm Cohen, Liquidator

(2346433)

PRIMAN LIMITED

(Company Number 03669551)

Trading Name: Oxfords

Registered office: 869 High Road, London, N12 8QA

Principal trading address: 143 Regent Street, London, W1B 4JB

Notice is hereby given that the Creditors of the above named Company, are required on or before 01 September 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 Mark Reynolds of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE 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 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.

Date of Appointment: 04 June 2015

Office Holder details: Mark Reynolds, (IP No. 008838) of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE.

The Director has made a Declaration of Solvency, and the Company is being wound up, having ceased trading.

For further details contact: Izbel Mengal, Tel: 020 8343 3710

Mark Reynolds, Liquidator

04 June 2015

(2346436)

IN THE MATTER OF THE INSOLVENCY ACT 1986

SHD DEVELOPMENTS LTD

(Company Number 06854232)

Registered office: 38-42 Newport Street, Swindon, Wiltshire, SN1 3DR

Principal trading address: The Finches, Baydon Road, Baydon, Marlborough, Wiltshire, SN8 2XA

Nature of Business: Property Development

NOTICE IS HEREBY GIVEN that Steve Elliott of Monahans, 38-42 Newport Street, Swindon SN1 3DR, was appointed Liquidator of the above-named Company following a General Meeting held on 3rd June 2015.

The Liquidator gives notice that the Creditors of the Company must send details in writing of any claim against the Company to the Liquidator at Monahans, 38-42 Newport Street, Swindon SN1 3DR, by 3rd July 2015.

Notice is also given that the Liquidator intends to make a distribution to Creditors who have submitted claims by 3rd July 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 Company have made a Statutory Declaration that they have made a full inquiry into the affairs of the Company and that they are of the opinion that the Company will be able to pay its debts in full within a period of 12 months from the commencement of the winding-up.

For further information, please contact Shelly Smith of Monahans on 01793 818300 or at shelly.smith@monahans.co.uk

Steve Elliott (IP 11110), Liquidator, Monahans, 38-42 Newport Street, Swindon, SN1 3DR Tel: 01793 818300. Date of appointment: 3 June 2015

Steve Elliott, Liquidator

5 June 2015

(2346383)

START BAY LUXURY APARTMENTS LIMITED

(Company Number 06064417)

Registered office: Whitchurch, Seymour Road, Mannamead, Plymouth PL3 5AT

Principal trading address: Whitchurch, Seymour Road, Mannamead, Plymouth PL3 5AT

Nature of Business: Development of Building Projects

Notice is hereby given that the Creditors of the above named company are required, on or before 10 July 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: 1 June 2015. Telephone number: 01392 667000. Alternative person to contact with enquiries about the case: Scott Bebbington (2346432)

TREVOR KING SITE INSPECTIONS LIMITED

(Company Number 03380395)

Registered office: 8a Carlton Crescent, Southampton SO15 2EZ

Principal trading address: 95 Wheatlands, Titchfield Common, Fareham, Hampshire PO14 4SU

The Company was placed into members' voluntary liquidation on 4 June 2015 and on the same date, Francis Gavin Savage and Julie Anne Palmer (IP Nos 009950 and 008835), both of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton SO15 2EZ were appointed as Joint Liquidators of the Company. Notice is hereby given that the Creditors of the above-named Company are required on or before 03 July 2015 to send in their names and addresses, particulars of their debts or claims and the names and addresses of their Solicitors (if any) to the undersigned Francis Gavin Savage of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, Hampshire, SO15 2EZ the Joint Liquidator of the Company and, if so required by notice in writing to prove their Debts or Claims at such time and place as shall be specified in such notice, or in default thereof shall be excluded from the benefit of any distribution made before such debts are proved.

This notice is purely formal, the Company is able to pay all its known creditors in full.

Any person who requires further information may contact the Joint Liquidators by telephone on 023 8021 9820. Alternatively enquiries can be made to Shani Roche by email at shani.roche@begbies-traynor.com or by telephone on 023 8021 9820.

F G Savage, Joint Liquidator

05 June 2015

(2346445)

U.V. INNOVATIONS LIMITED

(Company Number 03896064)

Registered office: Unit 26 GND FLR, Wenta Business Centre, Innova Park, Electric Avenue, Enfield, Middx EN3 7XU

Principal trading address: Unit 26 GND FLR, Wenta Business Centre, Innova Park, Electric Avenue, Enfield, Middx EN3 7XU

Notice is hereby given that the Creditors of the above named Company are required, on or before 13 July 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 Farheen Qureshi (IP No. 11392) of Parker Getty Limited, Devonshire House, 582 Honeypt Lane, Stanmore, Middlesex, HA7 1JS the Liquidator of the said Company, and, if so required by notice in writing from the said 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.

Date of Appointment: 01 June 2015

Further details contact: D Coutts, Email: duncan@parkergetty.co.uk Tel: 020 3475 3900

Farheen Qureshi, Liquidator

05 June 2015

(2346484)

WAH YUNG CONSULTANTS LIMITED

(Company Number 05186741)

Registered office: 18 Thessaly House, Thessaly Road, London, SW8 4EB

Principal trading address: 18 Thessaly House, Thessaly Road, London, SW8 4EB

Notice is hereby given that the Creditors of the above named Company are required on or before 31 July 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 Ruth Ellen Duncan and Filippa Connor of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent, ME15 6LH the Joint Liquidators of the above named Company, and, if so required by notice in writing from the said Joint Liquidators, 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 shall be excluded from the benefit of any distribution made before such are proved.

Note: This notice is purely formal. All known Creditors have or will be paid in full.

Date of Appointment: 05 June 2015

Office Holder details: *Ruth Ellen Duncan*, (IP No. 9246) of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent ME15 6LH and *Filippa Connor*, (IP No. 9188) of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent ME15 6LH.

For further details contact: *Ruth E Duncan*, Email: ruth.duncan@rnfba.com or *Filippa Connor*, Email: filippa.connor@rnfba.com Tel: 01622 764612, Fax: 01622 764622.

Ruth E Duncan and Filippa Connor, Joint Liquidators

05 June 2015

(2346486)

YELLOWCAPE COMPANY LIMITED

(Company Number 04907446)

Previous Name of Company: Shaw Sheet Metal Company Limited; Shaw Sheet Metal (Holdings) Limited

Registered office: 11 Thomas Street, Shaw, Oldham OL2 8PG

Principal trading address: 11 Thomas Street, Shaw, Oldham OL2 8PG

The Company was placed into Members' Voluntary Liquidation on 3 June 2015 and on the same date, Lila Thomas and David Robert Acland (IP Nos 009608 and 008894) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU were appointed as Joint Liquidators of the Company. Notice is hereby given that the Creditors of the Company are required on or before 03 July 2015 to send in their names and addresses, particulars of their debts or claims and the names and addresses of their Solicitors (if any) to the undersigned, David Robert Acland of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU the Joint Liquidator of the Company and, if so required by notice in writing to prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof shall be excluded from the benefit of any distribution made before such debts are proved.

This notice is purely formal, the Company is able to pay all its known creditors in full.

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Joseph Allen by email at Joseph.Allen@begbies-traynor.com or by telephone on 01772 202000.

D R Acland, Joint Liquidator

05 June 2015

(2346485)

YELLOWCAPE GROUP LIMITED

(Company Number 07398885)

Previous Name of Company: Shaw Sheet Metal Group Limited

Registered office: 11 Thomas Street, Shaw, Oldham, OL2 8PG

Principal trading address: 11 Thomas Street, Shaw, Oldham, OL2 8PG

The Company was placed into members' voluntary liquidation on 03 June 2015 and on the same date, Lila Thomas (IP No. 009608) and David Robert Acland (IP No. 008894) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU were appointed as Joint Liquidators of the Company.

Notice is hereby given that the Creditors of the above-named Company are required on or before 3 July 2015 to send in their names and addresses, particulars of their debts or claims and the names and addresses of their Solicitors (if any) to the undersigned, David Robert Acland of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU the Joint Liquidator of the company and, if so required by notice in writing to prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof shall be excluded from the benefit of any distribution made before such debts are proved. This notice is purely formal, the Company is able to pay all its known creditors in full.

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Joseph Allen by e-mail at Joseph.Allen@begbies-traynor.com or by telephone on 01772 202000.

D R Acland, Joint Liquidator

05 June 2015

(2346477)

RESOLUTION FOR VOLUNTARY WINDING-UP

B.M.B. PROPERTY CO. NO.2 LIMITED

(Company Number 03017916)

Registered office: 24 Conduit Place, London W2 1EP

Principal trading address: 2 Physic Place, Royal Hospital Road, London SW3 4HQ

At a general meeting of the Company, duly convened and held at 24 Conduit Place, London W2 1EP on 4 June 2015, the following Resolutions were passed:

Special Resolution

That the Company be wound up voluntarily.

Ordinary Resolution

That Jeremy Karr and Ian Franses both of Begbies Traynor (Central) LLP of 24 Conduit Place, London W2 1EP 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.

Jeremy Karr (IP number 9540) and *Ian Franses* (IP number 2294) both of Begbies Traynor (Central) LLP, 24 Conduit Place, London W2 1EP were appointed Joint Liquidators of the Company on 5 June 2015. Further information about this case is available from Elliot Segal at the offices of Begbies Traynor (Central) LLP on 020 7262 1199 or at elliot.segal@begbies-traynor.com.

Julian Howard Mercer, Director

(2346375)

BALCOMBE STREET HOLDINGS LIMITED

(Company Number 07501525)

Previous Name of Company: PizzaExpress Holdings Limited

GONDOLA ACQUISITIONS LIMITED

(Company Number 05926957)

Previous Name of Company: Paternoster Acquisitions Limited

GONDOLA FINANCE 1 LIMITED

(Company Number 05953170)

Previous Name of Company: Paternoster Finance 1 Limited

GONDOLA FINANCE 2 LIMITED

(Company Number 05953185)

Previous Name of Company: Paternoster Finance 2 Limited

GONDOLA HOLDINGS LIMITED

(Company Number 05566787)

Previous Name of Company: Gondola Holdings plc

GONDOLA GROUP LIMITED

(Company Number 05953163)

Previous Name of Company: Paternoster Topco Limited

Registered office: (All) 3rd Floor, Capital House, 25 Chapel Street, London NW1 5DH

Principal trading address: N/A

Notification of written resolutions of the companies proposed by the sole director and having effect as special and ordinary resolutions of the Companies pursuant to the provisions of part 13 of the Companies Act 2006. Circulation Date: on 08 June 2015, Effective Date: on 8 June 2015.

I, the undersigned being the sole director of the Companies hereby certify that the following written resolutions were circulated to all eligible members of the Companies on the Circulation Date and that the written resolutions were passed on the Effective Date: "That the Companies be wound up voluntarily and 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 (together the "Joint Liquidators") be and are hereby appointed liquidators for the purposes of winding up the Companies affairs and that any act required or authorised under any enactment or resolution of the Companies to be done by them, may be done by them jointly or by each of them alone."

The Joint Liquidators can be contacted at Deloitte LLP on 020 7007 0312.

Anne Sharp, Sole Director

08 June 2015

(2346410)

BELLAIRS BUDDHA LIMITED

(Company Number 07940172)

Registered office: Suite 402 Britannia House, 1-11 Glenthorne Road, Hammersmith, London W6 0LH

Principal trading address: Suite 402 Britannia House, 1-11 Glenthorne Road, Hammersmith, London W6 0LH

At a general meeting of the Company, duly convened and held at Unit 3, 74-76 McLachlan Avenue, Darlinghurst, NSW 2010 on 04 June 2015, the following resolutions were passed as a Special Resolution and Ordinary Resolutions respectively:

"That the Company be wound up voluntarily and that *Joanne Wright*, (IP No. 15550) and *Lisa Jane Hogg*, (IP No. 9037) both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS be and are hereby appointed Joint Liquidators of the Company and that the liquidators be authorised to act joint and severally in the liquidation for the purposes of such winding up."

The Joint Liquidators can be contacted on Tel: 0114 235 6780.

Alternative contact: Rebecca Powell.

Scott Pullan, Chairman

05 June 2015

(2346412)

COMPANY LIMITED BY SHARES

BREWSTER LEECH LIMITED

(Company Number 05136032)

Passed: 29 May 2015

Special and Ordinary Resolutions

Pursuant to Section 282 of the COMPANIES ACT 2006 and Section 84(1)(b) of the INSOLVENCY ACT 1986.

At a General Meeting of the above-named Company, duly convened, and held at Kingsbury House, 15-17 King Street, London, SW1Y 6QU on 29 May 2015 at 11:00 am the following resolutions were passed; No. 1, 3 and 4 as Special Resolutions and 2 and 5 as Ordinary Resolutions of the Company.

1. "That the Company be wound up voluntarily" and
2. "That *Garry Lock* and *Ian Cadlock*, Licensed Insolvency Practitioners, be appointed Joint Liquidators of the Company, and that they act jointly and severally" and
3. "That the Joint Liquidators be authorised to pay unsecured creditors in full" and
4. "That the Joint Liquidators be authorised to distribute any of the Company's assets in specie" and
5. "That the Joint Liquidators' fees be fixed at £2,500 plus disbursements (Category 1 and 2), plus VAT"

Paul Brewster, Chairman of the Meeting

29 May 2015

(2346411)

BRITISH REGIONAL AIR LINES GROUP LIMITED

(Company Number 03261376)

Registered office: Jack Walker House, Exeter International Airport, Exeter, Devon EX5 2HL

Notice is hereby given, as required by Section 85(1) of the Insolvency Act 1986, that resolutions have been passed by the Members on 1 June 2015 to wind up the above company and appoint Liquidators as follows:

Special resolution

1 'THAT the Company be wound up voluntarily.'

Ordinary resolution

2 'THAT Laura Waters and Peter Greaves of PricewaterhouseCoopers LLP, 7 More London Riverside, London SE1 2RT be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding up, and any act required or authorised under any enactment to be done by the Joint Liquidators is to be done by all or anyone or more of the persons for the time being holding office.'

Laura Waters and Peter Greaves (IP Numbers 9477 and 11050) of PricewaterhouseCoopers LLP, 7 More London Riverside, London SE1 2RT were appointed Joint Liquidators of the Company on 1 June 2015. Further information is available from Paul Meitner at the above office of PricewaterhouseCoopers LLP on 020 7212 6394. (2346403)

THE INSOLVENCY ACT 1986 COMPANY LIMITED BY SHARES EPI PHARMACO LIMITED

(Company Number 07383391)

Registered office: 4th Floor Allan House, 10 John Princes Street, London W1G 0AH

Principal trading address: 21 Bedford Square, London WC1B 3HH

Passed: 1 June 2015

At a General Meeting of the company duly convened and held at 4th Floor Allan House, 10 John Princes Street, London W1G 0AH on 1 June 2015 the following subjoined resolution was duly passed as a Special and Ordinary Resolution of the company:

"That the Company be wound up voluntarily and that Lloyd Hinton (IP No: 9516) of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH be and hereby is appointed Liquidator for the purpose of such winding-up, that the Liquidator be authorised to distribute the assets in cash and in specie at his discretion."

Lloyd Hinton (IP Number 9516) Liquidator of Insolve Plus Ltd, 4th Floor Allan House, 10 John Princes Street, London W1G 0AH, (telephone: 020 7495 2348).

Alternative contact: *Kelly Leveille*, kellyleveille@insolveplus.com, 020 7495 2348.

Dr Louise Watson, Chairman of the meeting (2346418)

FLO STUDIOS LIMITED

(Company Number 08366898)

Registered office: 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT

Principal trading address: 4 Parsons Street, Banbury, Oxfordshire OX16 5LW

Pursuant to section 84(1) of the Insolvency Act 1986

At a General Meeting of the above named company, duly convened, and held at 11.00 am on 2 June 2015 at 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT the following Resolutions were duly passed:-

Resolution 1 – Voluntary winding up as a Special Resolution.

"That the company be wound up voluntarily".

Resolution 2 – Appointment of a liquidator as an Ordinary Resolution.

"That *Peter Maurice Levy* of LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT be and is hereby appointed liquidator for the purposes of the said winding up".

Resolution 3 – Costs of MVL and remuneration of the liquidator as an Ordinary Resolution.

"That the costs of placing the company into MVL are £2,250 plus VAT and disbursements".

Resolution 4 – Powers of the liquidator as a Special Resolution.

"That the liquidator be and is hereby authorised under the provisions of Section 165 of the Insolvency Act 1986 to exercise the powers set out in Schedule 4 Part 1 of the said Act".

Resolution 5 – Distribution in Specie as a Special Resolution.

"That in accordance with the provisions of the company's articles of association, the liquidator be authorised to divide amongst the company's members in specie, the whole or any part of the company's assets and to value such assets and determine how the division shall be carried out as amongst the members or different classes of members".

Resolution 6 – Destruction of records as an Ordinary Resolution.

"That the company books and records be destroyed fifteen months following the final meeting".

Harvinder Singh, Director and Chairman

Peter Maurice Levy, IP No 4723 Authorised by the Secretary of State, LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT. Other Contact: David Hughes – Tel 01895 819460 (2346382)

NOTICE OF RESOLUTION TO WIND UP PURSUANT TO SECTIONS 283 OF THE COMPANIES ACT 2006 AND 84(1)(B) OF THE INSOLVENCY ACT 1986

M A FINANCIALS LIMITED

(Company Number 06723144)

Registered office: 122 New London Road, Chelmsford, Essex, CM2 0RG

At a General Meeting of the members of M A Financials Limited held on 2 June 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 Lloyd Biscoe and Wayne Macpherson both of Begbies Traynor (Central) LLP of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG 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."

Lloyd Biscoe (IP Number: 009141) and *Wayne Macpherson* (IP Number: 009445).

Any person who requires further information may contact the Joint Liquidators by telephone on 01702 467255. Alternatively enquiries can be made to *Lucy Sibun* by e-mail at lucy.sibun@begbies-traynor.com or by telephone on 01702 467255.

Matthew Atkins, Director

1 June 2015 (2346413)

MANUS MEDICAL LIMITED

(Company Number 04294040)

Registered office: Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ

Principal trading address: 19 Arragon Gardens, West Wickham, Kent BR4 9LJ

Section 85(1), Insolvency Act 1986

Resolution to Wind Up: That the Company be wound up voluntarily

At a general meeting of the Company, duly convened and held at 19 Arragon Gardens, West Wickham, Kent BR4 9LJ on 20 May 2015 the following Resolutions were passed as a Special Resolution and 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."

Mrs C L Povlsen, Director

Liquidator's Details: *Tony James Thompson*, IP no 5280 of Piper Thompson, Mulberry House, 53 Church Street, Weybridge, Surrey KT13 8DJ. Telephone (01932) 855515 (2346381)

MCDMEDIA LTD

(Company Number 07868606)

Registered office: 100 St James Road, Northampton NN5 5LF

Principal trading address: 46 Millwood End, Long Hanborough, Witney, Oxfordshire OX29 8BY

At a General Meeting of the members of the above named Company, duly convened and held at 46 Millwood End, Long Hanborough, Witney, Oxfordshire OX29 8BY, on 27 May 2015, the following Special Resolutions were duly passed:

"That the Company be wound up voluntarily and that *Sukhvinder Kaur Bains*, (IP No. 9990) of BRI Business Recovery and Insolvency, 2nd Floor, Elm House, Woodlands Business Park, Linford Wood West, Milton Keynes MK14 6FG and *Peter John Windatt*, (IP No. 008611) of BRI Business Recovery and Insolvency, 2nd Floor, Elm House, Woodlands Business Park, Linford Wood West, Milton Keynes MK14 6FG be and they are hereby appointed Joint Liquidators for the purpose of the winding up and that they may act jointly and severally."

For further details contact: Chris Murphy, Tel: 01908 317387.

John McDowell, Director

04 June 2015

(2346399)

NANDA DEVI DEVELOPMENTS LIMITED

(Company Number 07662413)

Registered office: C/O Evolve Fund Services Limited, 36 Grosvenor Gardens, London SW1W 0EB

Principal trading address: C/O Evolve Fund Services Limited, 36 Grosvenor Gardens, London SW1W 0EB

IN THE MATTER of the Insolvency Act 1986

Passed on 20 May 2015

At a GENERAL MEETING of the above named Company, duly convened and held at 36 Grosvenor Gardens, London, SW1W 0EB on 20 May 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.

Liquidator's name: *William Antony Batty* (Insolvency Practitioner Number: 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*

S Hawley

(2346379)

OUTDOOR TECHNICAL SERVICES LIMITED

(Company Number 07383617)

Registered office: 3 Hamel House, Calico Business Park, Sandy Way, Tamworth B77 4BF

Principal trading address: 128 Heath Croft Road, Sutton Coldfield, West Midlands, B75 6NH

At a general meeting of the above-named Company, duly convened and held at 3 Hamel House, Calico Business Park, Sandy Way, Tamworth B77 4BF, on 01 June 2015, at 1.15pm, the subjoined special resolution was duly passed:

"That the Company be wound up voluntarily and that *Robert Gibbons*, (IP No. 9079) of Arrans Limited, 3 Hamel House, Calico Business Park, Sandy Way, Tamworth, B77 4BF be and is hereby appointed Liquidator for the purpose of such winding up."

For further details contact: R Cutts, Email: enquiries@arrans.co.uk

S L Morris, Chairman

04 June 2015

(2346380)

OXSPRING RESOURCE CONSULTANTS LIMITED

(Company Number 06193258)

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

Principal trading address: Cornhay House, Hampstead Norreys Road, Hermitage, Thatcham, Berkshire, RG18 9RT

At a General Meeting of the above named company, duly convened and held at Cornhay House, Hampstead Norreys Road, Hermitage, Thatcham, Berkshire, RG18 9RT, on 05 June 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 on Email: katedixon@clarkebell.com or on Tel: 0161 907 4044.

Caroline Collett, Director

05 June 2015

(2346402)

PARADIGM NORTON 2014 LIMITED

(Company Number 05771136)

Previous Name of Company: Paradigm Norton Holdings Limited

Registered office: Clifton Down House, Beaufort Buildings, Clifton, Bristol BS8 4AN

Principal trading address: Paradigm House, Macrae Road, Ham Green, Bristol, BS20 0DD

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 4 June 2015:

Special Resolution

1. That the Company be wound up voluntarily.

Ordinary Resolution

2. That *Timothy Colin Hamilton Ball* of Mazars LLP, Clifton Down House, Beaufort Buildings, Clifton, Bristol, BS8 4AN be and he is hereby appointed Liquidator for the purpose of such winding up.

Timothy Colin Hamilton Ball (IP number 8018) of Mazars LLP, Clifton Down House, Beaufort Buildings, Clifton, Bristol BS8 4AN was appointed Liquidator of the Company on 4 June 2015. Further information about this case is available from Matthew Barnes at the offices of Mazars LLP on 0117 973 4481.

Barry Horner, Chairman of the Meeting

(2346416)

PEACHES PRODUCTIONS LTD

(Company Number 06666973)

Registered office: Sky View House, 10 St Neots Road, Sandy, Beds, SG19 1LB

Principal trading address: Sky View House, 10 St Neots Road, Sandy, Beds, SG19 1LB

At a General Meeting of the members of the above named Company, duly convened and held at PO Box 501 The Nexus Building, Broadway, Letchworth Garden City, Herts, SG6 9BL on 26 May 2015, at 10.00am, the following resolutions were duly passed as a special and an ordinary resolution, respectively:

"That the Company be wound up voluntarily and that *David Hailey*, (IP No. 14050) of UHY Hacker Young, PO Box 501, The Nexus Building, Broadway, Letchworth Garden City, Herts, SG6 9BL and *Peter Kubik*, (IP No. 9220) of UHY Hacker Young LLP, Quadrant House, 4 Thomas More Square, London, E1W 1YW are hereby appointed Joint Liquidators of the Company for the purposes of the winding up."

Further details contact: Laura Blundell, Email: l.blundell@uhy-uk.com

Tel: 01462 687333.

Holly Baldwin, Chairman

05 June 2015

(2346398)

PHMR ASSOCIATES LIMITED

(Company Number 07447482)

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

Principal trading address: 27 Birchwood Avenue, London N10 3BE

At a general meeting of the above named Company, duly convened and held at 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ, on 05 June 2015, the following resolutions were duly passed as a Special Resolution and an Ordinary Resolution:

"That the Company be wound up voluntarily and that *Joylan Sunnassee*, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ be and he is hereby appointed Liquidator for the purposes of such winding-up."

Further details contact: Giulia Paini, Email: insolvency@bbkca.com

Tel: 0208 216 2520

Mark Charles Ratcliffe, Director

05 June 2015

(2346377)

PNA BUSINESS CONSULTING LIMITED

(Company Number 06978954)

Registered office: 226 Liverpool Road, Longton, Preston

Principal trading address: 226 Liverpool Road, Longton, Preston PR4 5YB

At a General Meeting of the above named company, convened and held at 226 Liverpool Road, Longton, Preston PR4 5YB on 26 May 2015 at 11.30 am, the following Special and Ordinary resolutions were passed:

(a) "That the Company be wound up and that Claire Louise Foster (IP No. 9423) be and is hereby appointed Liquidator of the Company for the purpose of the voluntary winding-up".

(b) "That the Liquidator be authorised to distribute all or part of the assets of the Company to the Shareholders in such proportion as they mutually agree and that the Liquidators be authorised under the provisions of Section 165(2) (a) of the Insolvency Act 1986 to exercise the powers laid down in Schedule 4, Part 1 of the Insolvency Act 1986".

Office Holder: *Claire Louise Foster*, Office Holder Number: 9423, Revive Business Recovery Limited, Doncaster Business Innovation Centre, Ten Pound Walk, Doncaster DN4 5HX. Further Details: Karis Hodgkinson, karis@revivebusinessrecovery.co.uk

Peter Abram, Chairman

(2346414)

PRESTBURY WEST COAST LIMITED

Previous Name of Company: Tilegreen Limited

(Company Number 04231858)

PRESTBURY WEST COAST KENSINGTON LIMITED

Previous Name of Company: Slippergrove Limited

(Company Number 04231850)

PRESTBURY WEST COAST MAIDENHEAD LIMITED

Previous Name of Company: Slipperpoint Limited

(Company Number 04231851)

KENSINGTON NOMINEE NO.1 LIMITED

Previous Name of Company: Hackremco (No.1837) Limited

(Company Number 04242681)

KENSINGTON NOMINEE NO.2 LIMITED

Previous Name of Company: Hackremco (No.1838) Limited

(Company Number 04242690)

MAIDENHEAD NOMINEE NO.1 LIMITED

Previous Name of Company: Hackremco (No.1833) Limited

(Company Number 04219618)

MAIDENHEAD NOMINEE NO.2 LIMITED

Previous Name of Company: Hackremco (No.1834) Limited

(Company Number 04222889)

Registered office: 55 Baker Street, London W1U 7EU

Principal trading address: Cavendish House, 18 Cavendish Square, London W1G 0PG

Passed 4 June 2015

At General Meetings of the above-named Companies, duly convened, and held at Cavendish House, 18 Cavendish Square, London W1G 0PG on the 4 June 2015 the following Special and Ordinary Resolutions were duly passed, viz:-

SPECIAL RESOLUTIONS

1 That the companies be wound up voluntarily and Malcolm Cohen of BDO LLP, 55 Baker Street, London W1U 7EU be and is hereby appointed Liquidator for the purposes of such winding-up.

2 That the Liquidator be and is 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) to exercise the powers laid down in Schedule 4, Part I of the Insolvency Act 1986.

ORDINARY RESOLUTION

1 That the Liquidator's fees are to be paid on a time costs basis.

Malcolm Cohen (IP Number 6825) of BDO LLP, 55 Baker Street, London W1U 7EU was appointed Liquidator of the Companies on 4 June 2015. The Liquidator may be contacted care of BRNOTICE@bdo.co.uk quoting 7/SMB/CLJ/Prestbury.

James Money, Chairman of Meeting for Prestbury West Coast Limited
Sandra Gumm, Chairman of Meeting for other Companies (2346408)

PRIMAN LIMITED

(Company Number 03669551)

Trading Name: Oxfords

Registered office: 869 High Road, London, N12 8QA

Principal trading address: 143 Regent Street, London, W1B 4JB

At a General Meeting of the above named Company duly convened and held at the offices of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, on 04 June 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 *Mark Reynolds*, (IP No. 008838) of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE be appointed Liquidator of the Company for the purposes of the voluntary winding-up."

For further details contact: Izbel Mengal, Tel: 020 8343 3710

Sabah Shamash, Director

04 June 2015

(2346385)

SALFORD TYRE SERVICES LIMITED

(Company Number 01303836)

Registered office: Offices of Salford Van Hire Ltd, Sherborne Street, Manchester, Lancs, M3 1EJ

Principal trading address: Sherborne Street, Manchester, Lancs, M3 1EJ

Passed - 5 June 2015

At an Extraordinary General Meeting of the members of the above named company, duly convened and held at Salford Van Hire Ltd, Sherborne Street, Manchester, Lancs, M3 1EJ on 5 June 2015 the following resolutions were duly passed as Special Resolutions:

1. THAT the Company be wound up voluntarily.

2. THAT *Neil Henry* (IP No 8622) and *Michael Simister* (IP No 9028) of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire, WA14 1EZ be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding up, 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 office.

Neil Henry (IP number 8622) and *Michael Simister* (IP number 9028) both of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ were appointed Joint Liquidators of the Company on 5 June 2015. Further information about this case is available from Oliver Thompson at the offices of Lines Henry Limited on 0161 929 1905 or at oliver@lineshenry.co.uk.

Raffaello Bacci, Director

(2346406)

THE COMPANIES ACTS 1985,1989 AND 2006

SHD DEVELOPMENTS LTD

(Company Number 06854232)

Registered office: The Finches, Baydon Road, Baydon, Marlborough, Wiltshire, SN8 2XA

Principal trading address: The Finches, Baydon Road, Baydon, Marlborough, Wiltshire, SN8 2XA

Nature of Business: Property Development

At a general meeting of the company held at 38-42 Newport Street, Swindon, Wiltshire, SN1 3DR, on 3rd June 2015, the following Resolutions were duly passed:

1. THAT SHD Developments Ltd be wound up voluntarily.

2. THAT *Steve Elliott*, Licensed Insolvency Practitioner of Monahans, 38-42 Newport Street, Swindon, Wiltshire, SN1 3DR is hereby appointed liquidator for the purpose of winding up the Company's affairs and distributing its assets and that any act required or authorised under any enactment to be done by the liquidator may be done by one or more of the persons for the time being holding the office of liquidator.

Paul Dobson, Chairman

3 June 2015

(2346407)

SOLUTIONS IN BUSINESS LIMITED

(Company Number 08477154)

Registered office: Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU

Principal trading address: 1A Ducks Walk, Twickenham, Middx TW1 2DD

Passed - 8 June 2015

At a General Meeting of the members of the above named company, duly convened and held at 3:00 pm at Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex, IG6 3TU on 8 June 2015 the following resolutions were duly passed:

Special Resolution

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

2. "That the Liquidator be authorised to make a distribution of surplus assets in specie".

Ordinary Resolution

1. "That A J Clark of the firm of Carter Clark, be and is hereby appointed as Liquidator of the Company for the purposes of the winding-up".

2. "A Statutory Declaration Fee has been agreed with the director in the sum of £3,500 plus VAT. Carter Clark will be creditors in respect of this fee which will be payable from the realisation of the assets of the company".

3. "That the Liquidator's fee be fixed at the set amount of £2,000 plus VAT. The Liquidator may also charge category 2 disbursements as disclosed at the meeting and with the notices convening the meeting, and both are to be paid from the realisation of assets of the company".

Alan J Clark (IP number 8760) of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex IG6 3TU was appointed Liquidator of the Company on 8 June 2015. Further information about this case is available from Ryan Sinclair at the offices of Carter Clark on 020 8524 1447 or at ryan.sinclair@carterclark.co.uk.

8 June 2015

Nicholas Deeming, Director/Chairman (2346376)

START BAY LUXURY APARTMENTS LIMITED

(Company Number 06064417)

Registered office: Whitchurch, Seymour Road, Mannamead, Plymouth PL3 5AT

Principal trading address: Whitchurch, Seymour Road, Mannamead, Plymouth PL3 5AT

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: 1 June 2015

Nicholas Hellings, 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: Scott Bebbington (2346391)

INSOLVENCY ACT 1986 – SECTION 84(1)(B)

SURVEY & CONSTRUCTION SERVICES LIMITED

(Company Number 08868510)

Registered office: 14th Floor, Dukes Keep, Marsh Lane, Southampton, SO14 3EX

Principal trading address: Survey House, Station Road, Whyteleafe, Surrey, CR3 0EP

Trading names or styles: None

Postal address of office holder(s): 14th Floor, Dukes Keep, Marsh Lane, Southampton, SO14 3EX

Office holder's telephone no and email address: 02380336464 and info@quantuma.com

Alternative contact for enquiries on proceedings: Richard Wragg on 023 8082 1871 or at richard.wragg@quantuma.com

At a general meeting of the above name company, duly convened and held at Survey House, Station Road, Whyteleafe, Surrey, CR3 0EP on 27th May 2015 at 3pm the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the company be wound up voluntarily and that Carl Jackson and Paul Goddard be and are hereby appointed Joint Liquidators of the company on 27 May 2015 for the purposes of such winding up, and that they be authorised to act jointly and severally."

Name of office holder 1: Carl Jackson

Office holder 1 IP number: 8860

Name of office holder 2: Paul Goddard

Office holder 2 IP number: 13592

V F Sawyer, Chairman of Meeting (2346417)

TREVOR KING SITE INSPECTIONS LIMITED

(Company Number 03380395)

Registered office: 8a Carlton Crescent, Southampton SO15 2EZ

Principal trading address: 95 Wheatlands, Titchfield Common, Fareham, Hampshire PO14 4SU

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: on 04 June 2015, Effective Date: 4 June 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 Francis Gavin Savage, (IP No. 009950) of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, Hampshire, SO15 2EZ and Julie Anne Palmer, (IP No. 008835) of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, Hampshire, SO15 2EZ 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 be each of them alone."

Any person who requires further information may contact the Joint Liquidators by telephone on 023 8021 9820. Alternatively enquiries can be made to Shani Roche by email at shani.roche@begbies-traynor.com or by telephone on 023 8021 9820.

Trevor John King, Director

04 June 2015 (2346409)

U.V. INNOVATIONS LIMITED

(Company Number 03896064)

Registered office: Unit 26 GND FLR, Wenta Business Centre, Innova Park, Electric Avenue, Enfield, Middx EN3 7XU

Principal trading address: Unit 26 GND FLR, Wenta Business Centre, Innova Park, Electric Avenue, Enfield, Middx EN3 7XU

At a general meeting of the above named Company, duly convened and held at 16 Beaufort Court, Admirals Way, Docklands, London E14 9XL on 01 June 2015, the following resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that Farheen Qureshi, (IP No. 11392) of Parker Getty Limited, Devonshire House, 582 Honeypot Lane, Stanmore, Middx, HA7 1JS be and is hereby appointed Liquidator of the Company for the purposes of such winding up."

Further details contact: D Coutts, Email: duncan@parkergetty.co.uk Tel: 020 3475 3900

Sonia Pollock, Director

05 June 2015 (2346404)

WAH YUNG CONSULTANTS LIMITED

(Company Number 05186741)

Registered office: 18 Thessaly House, Thessaly Road, London, SW8 4EB

Principal trading address: 18 Thessaly House, Thessaly Road, London, SW8 4EB

The following written resolutions of the above named company were passed by the Member on 05 June 2015, as Special and Ordinary resolutions:

"That pursuant to Section 84(1)(b) of the Insolvency Act 1986 the Company be wound up voluntarily and that pursuant to Sections 84(1) and 91 of the Insolvency Act 1986 that Ruth Ellen Duncan, (IP No. 9246) of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent ME15 6LH and Filippa Connor, (IP No. 9188) of RNF Business Advisory Limited, Kent House, Romney Place, Maidstone, Kent ME15 6LH be appointed Joint Liquidators of the Company for the purposes of winding up the Company's affairs and distributing its assets."

For further details contact: Ruth E Duncan, Email: ruth.duncan@rnfba.com or Filippa Connor, Email: filippa.connor@rnfba.com Tel: 01622 764612, Fax: 01622 764622.

Eileen Wong, Chairman

05 June 2015 (2346415)

YELLOWCAPE COMPANY LIMITED

(Company Number 04907446)

Previous Name of Company: Shaw Sheet Metal Company Limited; Shaw Sheet Metal (Holdings) Limited

Registered office: 11 Thomas Street, Shaw, Oldham OL2 8PG

Principal trading address: 11 Thomas Street, Shaw, Oldham OL2 8PG

Notification of written resolutions of the above-named Company proposed by the directors and having effect as a special resolution and as an ordinary resolution respectively pursuant to the provisions of Part 13 of the Companies Act 2006. Circulation Date: on 03 June 2015, Effective Date: 3 June 2015. I, the undersigned, being a Director of the Company hereby certify that the following written resolutions were circulated to all eligible members of the Company on the Circulation Date and that the written resolutions were passed on the Effective Date:

"That the Company be wound up voluntarily and that *Lila Thomas*, (IP No. 009608) and *David Robert Acland*, (IP No. 008894) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU be and are hereby appointed as Joint Liquidators for the purposes of such winding up and that any power conferred on them by law or by this resolution, may be exercised and any act required or authorised under any enactment to be done by them, may be done by them jointly or by each of them alone."

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Jessica Tomson by email at jessica.tomson@begbies-traynor.com or by telephone on 01772 202000.

Roland Dennis Hartley, Director

03 June 2015

(2346395)

YELLOWCAPE GROUP LIMITED

(Company Number 07398885)

Previous Name of Company: Shaw Sheet Metal Group Limited

Registered office: 11 Thomas Street, Shaw, Oldham, OL2 8PG

Principal trading address: 11 Thomas Street, Shaw, Oldham, OL2 8PG

Notification of written resolutions of the above-named Company proposed by the directors and having effect as a special resolution and as an ordinary resolution respectively pursuant to the provisions of Part 13 of the Companies Act 2006. Circulation Date: on 03 June 2015, Effective Date: on 3 June 2015. I, the undersigned, being a director of the Company hereby certify that the following written resolutions were circulated to all eligible members of the Company on the Circulation Date and that the written resolutions were passed on the Effective Date:

"That the Company be wound up voluntarily and that *Lila Thomas*, (IP No. 009608) and *David Robert Acland*, (IP No. 008894) both of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, PR1 8BU be and are hereby appointed as Joint Liquidators for the purposes of such winding up and that any power conferred on them by law or by this resolution, may be exercised and any act required or authorised under any enactment to be done by them, may be done by them jointly or by each of them alone."

Any person who requires further information may contact the Joint Liquidator by telephone on 01772 202000. Alternatively enquiries can be made to Jessica Tomson by e-mail at jessica.tomson@begbies-traynor.com or by telephone on 01772 202000.

Roland Dennis Hartley, Director

04 June 2015

(2346378)

ZEDAR HOMES LIMITED

(Company Number 07322891)

Registered office: 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT

Principal trading address: 42 Bell Road, Hounslow, Middlesex TW3 3PB

Pursuant to section 84(1) of the Insolvency Act 1986

At a General Meeting of the above named company, duly convened and held at 11.00 am on 3 June 2015 at 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT the following Resolutions were duly passed:-

Resolution 1 – Voluntary winding up as a Special Resolution.

"That the company be wound up voluntarily".

Resolution 2 – Appointment of a liquidator as an Ordinary Resolution.

"That *Peter Maurice Levy* of LA Business Recovery, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT be and is hereby appointed liquidator for the purposes of the said winding up".

Resolution 3 – Costs of MVL and remuneration of the liquidator as an Ordinary Resolution.

"That the costs of placing the company into MVL are £2,000 plus VAT and disbursements".

Resolution 4 – Powers of the liquidator as a Special Resolution.

"That the liquidator be and is hereby authorised under the provisions of Section 165 of the Insolvency Act 1986 to exercise the powers set out in Schedule 4 Part 1 of the said Act".

Resolution 5 – Distribution in Specie as a Special Resolution.

"That in accordance with the provisions of the company's articles of association, the liquidator be authorised to divide amongst the company's members in specie, the whole or any part of the company's assets and to value such assets and determine how the division shall be carried out as amongst the members or different classes of members".

Mohammad Rahman, Director and Chairman

Peter Maurice Levy, IP No 4723 Authorised by the Secretary of State, LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT. Other Contact: David Hughes – Tel 01895 819460 (2346392)

Partnerships

CHANGE IN THE MEMBERS OF A PARTNERSHIP**PINHOE & BROADCLYST MEDICAL PRACTICE**

Notice is hereby given that on 31 March 2015, Dr C M Scott retired from the partnership that existed between her and Drs C L Clements, M E Bird, J D Stride, J L Govier, K R Home-Smith and O H Duncan, carrying on the business of NHS General Practitioners as the Pinhoe & Broadclyst Medical Practice at Pinn Lane, Pinhoe, Exeter and The Hellings, Broadclyst, Devon.

From 1 May 2015, Dr K M Quinton joined the partnership with the aforementioned GPs.

Andy Potter, Practice Manager

(2346752)

TRANSFER OF INTEREST**NOTICE OF CHANGE OF PARTNER
LIMITED PARTNERSHIPS ACT 1907**

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that Peter James Olds transferred to Actis GP LLP 100% of the interest held by him in Actis Africa Real Estate 3 A LP being a limited partnership registered in England and Wales with number LP016408 (the "Partnership"), and consequently, on that date Peter James Olds ceased to be a limited partner in the Partnership.

(2346793)

**NOTICE OF CHANGE OF PARTNER
LIMITED PARTNERSHIPS ACT 1907**

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that Peter James Olds transferred to Actis GP LLP 100% of the interest held by him in Actis Africa Real Estate 3 A LP being a limited partnership registered in England and Wales with number LP016407 (the "Partnership"), and consequently, on that date Peter James Olds ceased to be a limited partner in the Partnership.

(2346791)

PEOPLE

CHANGES OF NAME OR ARMS

Notice is hereby given that a Deed Poll dated 24 April 2015 and enrolled in the Senior Courts of England and Wales on 24 April 2015 Hermine Luceta Barry-Clarke, 53 Rugby Avenue, Sudbury, Wembley HA0 3DJ, United Kingdom, Married/Civil Partnership, a British Citizen under section 11(1) of the British Nationality Act 1981 abandoned the name of Hermin Lucetta Barry and assumed the name of Hermine Luceta Barry-Clarke.

Charles Harding, Solicitor, 557 High Road, Wembley, Middlesex HA0 2DW, DX 80230 Wembley Central
30 March 2015 (2346792)

Personal insolvency

AMENDMENT OF TITLE OF PROCEEDINGS

GIESENS, JULIE MARIE

13 Hayes Road, PAIGNTON, Devon, TQ4 5PF

Birth details: 20 May 1958

JULIE MARIE GIESENS also known as JULIE MARIE PENSOM and JULIE MARIE TOWNSEND A Carer residing at 13 Hayes Road, Paignton, Devon, TQ4 5PF and lately residing at 15 Hayes Road, Paignton, Devon, TQ4 5PF, previously at 100 Maidenway Road, Paignton, Devon, TQ3 2QA. Lately Unemployed and previously trading as SUNNY DAY PLAY at 6A Dartmouth Road, Paignton, Devon, TQ4 5AQ as a Children's Play Centre with Cafe.

In the County Court at Torquay and Newton Abbot

No 70 of 2015

Bankruptcy order date: 7 May 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): Official Receiver

7 May 2015 (2346701)

MEACHAM, LEON BARRIE

The Crown, Pontllanfraith, BLACKWOOD, Gwent, NP12 2HE

Birth details: 30 June 1970

Leon Barrie Meacham, unemployed of the Crown Inn, Pontllanfraith, Blackwood, Caerphilly, NP12 2HE, lately trading as a pest controller under the trading style Pro-Pest UK

Also known as: Leon Barrie Meacham, Occupation unknown of the Crown Inn, Pontllanfraith, Blackwood, Caerphilly, NP12 2HE

In the County Court at Blackwood

No 17 of 2015

Bankruptcy order date: 4 February 2015

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

4 February 2015 (2346699)

WALKER, GARETH

The Bridge Tavern, Bridge Street, Mansfield, Nottinghamshire, NG18 1AL

Birth details: 15 August 1982

GARETH WALKER - residing and carrying on business as a stocktaker under his own name at The Bridge Taven, Bridge Street, Mansfield, Nottinghamshire NG18 1AL, lately residing at 142 Brunel Avenue, Newthorpe, Nottinghamshire NG16 3RE, and lately trading as The Bridge Tavern at Bridge Street, Mansfield, Nottinghamshire NG18 1AL, as licensee, and formerly as The Lion Revived at 10 Robinsons Hill, Bulwell, Nottingham NG6 8FL, as licensee

Also known as: Gareth Walker t/a Station Hotel, The Bridge Tavern, Bridge Street, Mansfield, Nottinghamshire NG18 1AL

In the County Court at Nottingham

No 471 of 2014

Bankruptcy order date: 13 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

5 June 2015 (2346692)

APPOINTMENT AND RELEASE OF TRUSTEES

In the Kingston upon Hull County Court

No 212 of 2014

MARK JAMES LEGGETT

In Bankruptcy

Residential address: 11 The Forge, Driffield, East Yorkshire, YO25 6QL. Former Address: 75 Bracken Road, Driffield, East Yorkshire, YO25 6UP. Trading Address: 11 The Forge, Driffield, East Yorkshire, YO25 6QL 75 Bracken Road, Driffield, East Yorkshire, YO25 6UP Date of Birth: 3 July 1974. Occupation: Plumbing and Heating Engineer.

Notice is hereby given, in accordance with Rule 6.124 of the Insolvency Rules 1986, that Ashleigh William Fletcher (IP Number 9566) of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF was appointed Trustee of the above by a meeting of creditors on 23 April 2015.

Notice is further given that a meeting of the creditors of the bankrupt will be held at 93 Queen Street, Sheffield S1 1WF on 29 June 2015 at 11.00 am for the purposes 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 ensure that any proxies and hitherto unlodged proofs are lodged at 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day preceding the day of the meeting.

Further information about this case is available from Adele Hazlehurst at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk.

Ashleigh William Fletcher, Trustee

(2346694)

BANKRUPTCY ORDERS

ABUELGASIM, GALAL

8 Balliol Close, BIRKENHEAD, WIRRAL, Merseyside, CH43 7XH

Galal Abuelgasim occupation unknown of 8 Balliol Close, Birkenhead, Wirral, CH43 7XH

In the County Court at Birkenhead

No 149 of 2014

Date of Filing Petition: 14 October 2014

Bankruptcy order date: 2 June 2015

Time of Bankruptcy Order: 11:15

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: WIRRAL METROPOLITAN BOROUGH COUNCIL Department Of Finance Council Tax, PO Box 2, BIRKENHEAD, CH41 6BU

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

2 June 2015 (2346619)

AHMED, RIZWAN

Flat 902, Tower Point, 52 Sydney Road, ENFIELD, Middlesex, EN2 6SY
 RIZWAN AHMED, OCCUPATION UNKNOWN OF 902 TOWER POINT, 52 SYDNEY ROAD, ENFIELD, EN2 6SY
 In the County Court at Central London
 No 483 of 2015
 Date of Filing Petition: 6 February 2015
 Bankruptcy order date: 21 May 2015
 Time of Bankruptcy Order: 11:36
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: LONDONBOROUGH OF ENFIELD CIVIC CENTRE, SILVER STREET, ENFIELD, MIDDLESEX, 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
 21 May 2015 (2346617)

ARNOLD, ANGELA JANE

5 Nicholson Place, East Hanningfield, CHELMSFORD, CM3 8UT
 Birth details: 19 August 1960
 ANGELA JANE ARNOLD also known as BILLINGS currently unemployed residing at 5 Nicholson Place, East Hanningfield, Essex, CM3 8UT.
 In the County Court at Chelmsford
 No 0078 of 2015
 Date of Filing Petition: 3 June 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 09:59
 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
 3 June 2015 (2346620)

BABB, CLAIRE LOUISE

Flat 28, Lonsdale House, Portobello Court, LONDON, W11 2DG
 Birth details: 22 March 1982
 Claire Louise Babb of 28 Lonsdale House, Portobello Court, London W11 2DG a Medical Receptionist
 In the County Court at Central London
 No 1531 of 2015
 Date of Filing Petition: 7 May 2015
 Bankruptcy order date: 7 May 2015
 Time of Bankruptcy Order: 16:17
 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
 7 May 2015 (2346632)

BARTLETT, KERRY REBECCA ANN

50 East Street, Ashburton, NEWTON ABBOT, Devon, TQ13 7AX
 Birth details: 22 February 1984
 KERRY REBECCA ANN BARTLETT also known as KERRY REBECCA ANN STEER, Unemployed, residing at 50 East Street, Ashburton, Devon, TQ13 7AX and lately residing at Flat 3, 24 Church Street, Paignton, Devon, TQ3 3AH and previously at Challamoor Cottage, Buckland in the Moor, Ashburton, Devon, TQ13 7HP and lately carrying on business as "Just Indulge Beauty", at Bridge Farm Offices, Harberton, Totnes, TQ9 7PP and previously from Chapel House Studios, Station Road, Totnes, TQ9 5HW.
 In the County Court at Torquay and Newton Abbot
 No 46 of 2015
 Date of Filing Petition: 24 March 2015
 Bankruptcy order date: 24 March 2015
 Time of Bankruptcy Order: 13:03
 Whether Debtor's or Creditor's Petition Debtor's
 C Butler 1st Floor, Cobourg House, Mayflower Street, PLYMOUTH, PL1 1DJ, telephone: 01752 635200, email: Plymouth.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 24 March 2015 (2346614)

BISPHAM, GRANTLEY I

67 Oliver Road, LONDON, E10 5LD
 Birth details: 22 August 1957
 GRANTLEY I BISPHAM, OCCUPATION UNKNOWN OF 67 Oliver Road, LONDON, E10 5LD
 In the County Court at Central London
 No 2505 of 2014
 Date of Filing Petition: 16 June 2014
 Bankruptcy order date: 22 May 2015
 Time of Bankruptcy Order: 10:45
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: 1st Credit The Omnibus Building, Lesbourne Road, REIGATE, RH2 7JP
 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
 22 May 2015 (2346627)

BRENNAN, LISA ANN

38d Alvaston Street, Alvaston, DERBY, DE24 0NZ
 Birth details: 3 September 1976
 Lisa Ann Brennan ALSO FORMERLY KNOWN AS LISA ANN THOMPSON, UNEMPLOYED OF 38D ALVASTON STREET, DERBY, DE24 0NZ AND PREVIOUSLY RESIDING AT, 26 AVONMOUTH DRIVE, ALVASTON, DERBY, DE24 8UL AND 12 TIMERSBROOK CLOSE, OAKWOOD, DERBY, DE21 2BW
 In the County Court at Derby
 No 111 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 09:45
 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): Official Receiver
 4 June 2015 (2346615)

BAKER, SUSAN MARGARET

25 Long Acre Close, Canterbury, CT2 7TE
 Birth details: 13 September 1949
 Susan Margaret Baker, also known as Susan Margaret Harbutt, also known as Susan Margaret Dines, Retired currently residing at 25 Long Acre Close, Canterbury, Kent, CT2 7TE
 In the County Court at Canterbury
 No 120 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 12:30
 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
 4 June 2015 (2346623)

BARDWELL, SIMON DOMINIC

45 Britannia Road, Norwich, NR1 4HP
 Birth details: 20 October 1964
 SIMON DOMINIC BARDWELL, UNEMPLOYED of 45 Britannia Road, NORWICH, Norfolk, NR1 4HP lately residing at 157 Knowsley Road, Norwich, Norfolk, NR3 4PT
 In the County Court at Norwich
 No 127 of 2015
 Date of Filing Petition: 3 June 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 09:50
 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
 3 June 2015 (2346621)

BAXTER, KIM

29 Pennine View, Audenshaw, MANCHESTER, M34 5BJ
 Birth details: 30 August 1959
 Kim Baxter, unemployed of 29 Pennine View, Audenshaw, Manchester M34 5BJ
 In the County Court at Tameside
 No 35 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 09:33
 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
 4 June 2015 (2346616)

BORLAND, KENNETH

8a Glemsford Rise, Peterborough, Cambridgeshire, PE2 7ZD
 Birth details: 31 July 1972
 KENNETH BORLAND, residing at 8a Glemsford Rise, Botolph, Orton Longueville, PETERBOROUGH, Cambs, PE2 7ZD a LANDSCAPER. Lately residing at 61 Weatherthorn, Orton Malborne, Peterborough, PE2 5ND, formerly of 3 Marshalls Way, Farcet, Peterborough and 27 Mallory Drive, Yaxley, Peterborough and carrying on business as BORLAND LANDSCAPING, 8a Glemsford Rise, Botolph, Orton Longueville, Peterborough, PE2 7ZD
 In the County Court at Peterborough
 No 110 of 2015
 Date of Filing Petition: 2 June 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 09:50
 Whether Debtor's or Creditor's Petition Debtor's
 J Goode 3rd Floor Eastbrook, Shaftesbury Road, Cambridge, CB28DR, telephone: 01223 324480, email: Cambridge.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 2 June 2015 (2346624)

BRADBURY, DONNA

45 Station Road, Chellaston, DERBY, DE73 5SU
 Birth details: 26 April 1974
 Donna Bradbury also formerly known as Donna Ford, a cleaner/caretaker of 45 Station Road, Chellaston, Derby, DE73 5SU.
 In the County Court at Derby
 No 113 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 10:00
 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
 4 June 2015 (2346628)

BRIDGE, WILLIAM HENRY

1 Windle Pilkington Apartments, 6 King Street, ST. HELENS, Merseyside, WA10 2JZ
 Birth details: 27 May 1970
 William Henry Bridge, also known as Harry Bridge, a Sales Executive of 1 Windle Pilkington Apartments, 6 King Street, St Helens, Merseyside WA10 2JZ, lately residing at 12 Delph Hollow Way, St Helens, Merseyside WA9 5GP
 In the County Court at Liverpool
 No 442 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 12:50
 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
 4 June 2015 (2346653)

BROWN, JUSTIN PHILLIP

Bank House, Yieldingtree, Broome, STOURBRIDGE, West Midlands, DY9 0EG
 Birth details: 22 June 1979
 JUSTIN PHILLIP BROWN, Bank House, Yieldingtree, Broome, Stourbridge, West Midlands, DY9 0EG UNEMPLOYED, lately residing at 50 Madison Avenue, Brierley Hill, West Midlands, DY5 1TZ
 In the County Court at Dudley
 No 64 of 2015
 Date of Filing Petition: 8 May 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 10:10
 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
 4 June 2015 (2346651)

CLARKSON, CAROL

130 Coppull Road, LIVERPOOL, L31 2LL
 Carol Clarkson occupation unknown of 130 Coppull Road Liverpool L31 2LL
 In the County Court at Liverpool
 No 306 of 2015
 Date of Filing Petition: 20 April 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 10:20
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: 1st Credit (Finance) Ltd The Omnibus Building, Lesbourne Road, REIGATE, RH2 7JP
 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
 2 June 2015 (2346656)

COOPER, ANGELA

33 Rudgate, Whiston, PRESCOT, Merseyside, L35 3JE
 Angela Cooper occupation unknown of 33 Rudgate Whiston Prescott L35 3JE
 In the County Court at Liverpool
 No 605 of 2014
 Date of Filing Petition: 17 July 2014
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 12:33
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: CHRISTIAN SCHOOLS LIMITEDT/A TOWER COLLEGE, MILL LANE, RAINHILL, MERSEYSIDE, L55 6ME
*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
 2 June 2015 (2346681)

CAREY, ELLEN

102 Lower Street, Kettering, NN16 8DN
 Birth details: 20 July 1983
 ELLEN CAREY, residing at 102 Lower Street, Kettering, NN16 8DN and lately residing at 2a Roundhill Rd, Flat 2, Kettering, NN15 6BE
 In the County Court at Northampton
 No 117 of 2015
 Date of Filing Petition: 1 June 2015
 Bankruptcy order date: 1 June 2015
 Time of Bankruptcy Order: 11:48
 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: Birmingham.B.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 1 June 2015 (2346652)

CHARALAMBOUS, YIANNAKIS JOHN

Flat 402, Burlington Court, 88 Cable Street, LONDON, E1 8GU
 Birth details: 31 January 1976
 Yiannakis John Charalambous (AKA) John Charalambous of F 402, Burlington Court, 88 Cable Street, London, E1 8GU currently a Security Guard
 In the County Court at Central London
 No 1853 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 13:41
 Whether Debtor's or Creditor's PetitionDebtor's
 A StanleyWest 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
 4 June 2015 (2346660)

DALLAS, JACQUELINE ANN

20 Watch Street, SHEFFIELD, S13 9WX
 JACQUELINE ANN DALLAS of 20 Watch Street, SHEFFIELD, S13 9WX Occupation unknown.
 In the County Court at Sheffield
 No 278 of 2014
 Date of Filing Petition: 27 July 2014
 Bankruptcy order date: 19 February 2015
 Time of Bankruptcy Order: 14:03
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: SHEFFIELD CITY COUNCILTOWN HALL, SHEFFIELD, SOUTH YORKSHIRE, S1 1UL
*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
 19 February 2015 (2346721)

DAVIES, NICOLA RUTH

3 Shaftesbury Avenue, Lostock, BOLTON, BL6 4AP
 Birth details: 2 December 1970
 NICOLA RUTH DAVIES, Unemployed, of 3 Shaftesbury Avenue, Lostock, Bolton, BL6 4AP formerly a company director lately carrying on business as Tyles of Cheshire from 200 Stockport Road, Timperley, Altrincham, Cheshire, WA15 7UA and 11-15 New Road, Radcliffe, Manchester, M26 1LS
 In the County Court at Bolton
 No 42 of 2015
 Date of Filing Petition: 27 May 2015
 Bankruptcy order date: 27 May 2015
 Time of Bankruptcy Order: 09:15
 Whether Debtor's or Creditor's PetitionDebtor's
 N Bebbington2nd 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
 27 May 2015 (2346720)

DENNIS, JOHN W

1 Howletts Oast, Littlebourne Road, Bekesbourne, CANTERBURY, Kent, CT4 5EH
 John William Dennis, unknown occupation currently residing at 1 Howletts Oast, Littlebourne Road, Canterbury, Kent CT4 5EH
 In the County Court at Canterbury
 No 33 of 2015
 Date of Filing Petition: 18 February 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 10:18
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Moon BeaverBedford House, 21a John Street, LONDON, WC1N 2BF
 A StanleyWest Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 3 June 2015 (2346682)

DIAMOND, GARY

58 Glebe Street, LEIGH, Lancashire, WN7 1RF
 Gary Diamond occupation unknown residing at 58 Glebe Street, Leigh, Lancashire, WN7 1RF
 In the County Court at Wigan
 No 37 of 2015
 Date of Filing Petition: 23 March 2015
 Bankruptcy order date: 29 May 2015
 Time of Bankruptcy Order: 10:40
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: DANIEL THWAITES PLCSTAR BREWERY, PENNY STREET, BLACKBURN, LANCASHIRE, BB1 6HL
*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
 29 May 2015 (2346664)

DOLAN, ANTHONY

3 Moorside Street, Low Moor, BRADFORD, WEST YORKSHIRE, West Yorkshire, BD12 0EW
 ANTHONY DOLAN Unemployed of 3 Moorside Street, Low Moor, Bradford BD12 0EW
 In the County Court at Bradford
 No 53 of 2015
 Date of Filing Petition: 26 February 2015
 Bankruptcy order date: 28 April 2015
 Time of Bankruptcy Order: 10:40
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Bradford Metropolitan District Council3rd Floor, Britannia House, Hall Ings, BRADFORD, BD1 1HX
*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
 28 April 2015 (2346837)

DURSUN, HUSEYIN

LAS PERLAS, 97 Allerton Road, Mossley Hill, LIVERPOOL, L18 2DD
 Birth details: 5 April 1975
 Huseyin Dursun a Director of Las Perlas 97 Allerton Road Mossley Hill
 Liverpool L18 2DD of
 In the County Court at Liverpool
 No 305 of 2015
 Date of Filing Petition: 20 April 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 10:16
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: ARMADA INVESTMENTS
 LIMITEDArmada House, Odhams Wharf, Topsham, EXETER, DEVON,
 EX3 0PB
*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
 2 June 2015 (2346650)

EDWARDS, HUGH GWNFOR

4 Leonard Street, CAERGYBI, YNYS MON, Gwynedd, LL65 2BA
 Hugh Gwynfor Edwards occupation unknown of 4 Leonard Street,
 Caergybi, Ynys Mon LL65 2BA
 In the County Court at Llangefni
 No 37 of 2015
 Date of Filing Petition: 19 March 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 11:05
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: ISLE OF ANGLESEY COUNTY
 COUNCILSwyddfa'r Sir, LLANGFENI, YNYS MON, LL77 7TW
*N Bebbington*2nd Floor Rosebrae Court, Woodside, Ferry Approach,
 BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,
 email: Chester.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 2 June 2015 (2346907)

FOTHERGILL, DAVID

14 Valley View, Ampleforth, NORTH YORKSHIRE, YO62 4DQ
 Birth details: 24 March 1958
 DAVID FOTHERGILL, of 14 Valley View, Ampleforth, North Yorkshire,
 YO62 4DQ, Occupation Unknown
 In the County Court at York
 No 841 of 2014
 Date of Filing Petition: 18 November 2014
 Bankruptcy order date: 1 May 2015
 Time of Bankruptcy Order: 10:46
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: IDEAL CORPORATE SOLUTIONS
 LIMITED3RD FLOOR, ST GEORGE'S HOUSE, ST GEORGES ROAD,
 BOLTON, BL1 2EN
*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
 1 May 2015 (2346661)

FOY, PAUL

Address Unknown
 Birth details: 11 August 1960
 PAUL FOY CURRENTLY A PROPERTY INVESTOR/LANDLORD
 ADDRESS UNKNOWN LATELY OF 47 HIGHFIELD ROAD
 ALDERSHOT HAMPSHIRE GU11 3DA
 In the High Court Of Justice
 No 1206 of 2015
 Date of Filing Petition: 14 April 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 11:15
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: KAUPTHING SINGER &
 FRIEDLANDER LIMITEDKaupthing Singer & Friedlander Ltd, 21 New
 Street, LONDON, EC2M 4HR
*L Cook*11th Floor, Southern House, Wellesley Grove, CROYDON, CRO
 1XN, telephone: 020 8681 5166, email:
 CroydonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 2 June 2015 (2346875)

FRANCES CLARK, TINA

48 Shap Road, KENDAL, CUMBRIA, Cumbria, LA9 6DP
 Birth details: 23 June 1980
 Mrs Tina Frances Clark, occupation unknown of 48 Shap Road,
 Kendal, Cumbria LA9 6DP
 In the County Court at Kendal
 No 20 of 2015
 Date of Filing Petition: 19 February 2015
 Bankruptcy order date: 17 April 2015
 Time of Bankruptcy Order: 12:38
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: MONEYBARN NO. 1 LIMITEDNEW
 BARN, Bedford Road, PETERSFIELD, HAMPSHIRE, GU32 3LJ
*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
 17 April 2015 (2346665)

FREER, ALEXANDRA

Devonshire House, 582 Honeypot Lane, STANMORE, Middlesex, HA7
 1JS
 Birth details: 4 March 1968
 Alexandra Freer of Devonshire House, 582 Honeypot Lane, Stanmore,
 Middlesex, HA7 1JS unemployed
 In the County Court at Central London
 No 1826 of 2015
 Date of Filing Petition: 3 June 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 12:38
 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
 3 June 2015 (2346611)

FULLARTON, IAN

32 Kings Road, BIRCHINGTON, Kent, CT7 0DT
 Birth details: 20 April 1969
 Ian Fullarton, Domestic Appliance Engineer currently residing at 32
 Kings Road, Birchington, Kent, CT7 0DT lately residing at 35 Princes
 Crescent, Margate, Kent, CT9 1LY
 In the County Court at Canterbury
 No 121 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 12:24
 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

4 June 2015

(2346649)

GIBBONS, CHRISTOPHER ASHLEY

3 Lambecroft, BARNSELEY, South Yorkshire, S71 3FH
 Birth details: 27 January 1987
 CHRISTOPHER ASHLEY GIBBONS, Warehouse Order Picker,
 Residing at, 3 Lambe Croft, Carlton, Barnsley, South Yorkshire, S71
 3FH, lately residing at, 8 Ibberson Avenue, Mapplewell, Barnsley,
 South Yorkshire, S75 6BJ, lately carrying on business as Mechanic
 under the style of 3D Auto Services from, Unit 1A Newlodge Foundry,
 Wakefield Road, Barnsley, South Yorkshire, S71 3LU
 In the County Court at Barnsley
 No 42 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 10:43
 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
 4 June 2015

(2346655)

GOODISON, CHRISTINA JANE

124/25 Moo3, T.Maret, Surantthani, 84310, Thailand
 Birth details: 9 June 1978
 Christina Jane Goodison unemployed, of 38 Barnes Road,
 Bournemouth, Dorset, BH10 5AH
 In the County Court at Bournemouth and Poole
 No 120 of 2015
 Date of Filing Petition: 27 May 2015
 Bankruptcy order date: 27 May 2015
 Time of Bankruptcy Order: 09:30
 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): Receiver and Manager
 27 May 2015

(2346678)

GUNBIE, MARK VICTOR EDMUND

13 Brook Crescent, STOURBRIDGE, West Midlands, DY9 9BE
 Birth details: 22 October 1977
 Mr MARK VICTOR EDMUND GUNBIE UNEMPLOYED of 13 Brook
 Crescent, Stourbridge, West Midlands, DY9 9BE, lately residing at 58
 Heron Way, Torquay, Torbay, TQ2 7SU, formerly residing at 33
 Rosehill Gardens, Kingskerswell, Newton Abbot, Devon, TQ12 5DN.
 In the County Court at Dudley
 No 70 of 2015
 Date of Filing Petition: 1 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 13:00
 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
 4 June 2015

(2346657)

HALSTEAD, MARTIN JOHN

6 Beltoft Way, Conisbrough, DONCASTER, South Yorkshire, DN12
 3BB
 Birth details: 20 September 1962
 MR MARTIN JOHN HALSTEAD Occupation unknown of 6 Beltoft
 Way, Conisbrough, Doncaster DN12 3BB
 In the County Court at Doncaster
 No 26 of 2015
 Date of Filing Petition: 12 February 2015
 Bankruptcy order date: 30 March 2015
 Time of Bankruptcy Order: 10:45
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: KATHRYN ELAINE ROBINS20
 Bramshill Close, Sothall, SHEFFIELD, S20 2QQ
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

(2346613)

HINDLE, JAMIE

31 Walmsley Street, FLEETWOOD, Lancashire, FY7 6LJ
 Jamie Hindle of 31 Walmsley Street, Fleetwood, Lancashire, FY7 6LJ
 In the County Court at Blackpool
 No 42 of 2015
 Date of Filing Petition: 23 March 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 11:25
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: WOLSELEY UK LIMITED The
 Wolseley Center, Harrison Way, LEAMINGTON SPA, CV31 3HH
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
 3 June 2015

(2346654)

HOARE, KEVIN PHILIP

50 Richmond Meech Drive, Kennington, ASHFORD, Kent, TN24 9RF
 Birth details: 19 April 1952
 Kevin Philip Hoare, Exhaust Fitter currently residing at 50 Richmond
 Meech Drive, Kennington, Ashford, Kent, TN24 9RF lately residing at
 79 Manorfield, Ashford, Kent, TN23 5YP formerly residing at 10 Down
 Court, Ashford, Kent, TN23 5YJ lately carrying on business as Dolphin
 Sports Cars, Unit B, Chilmington Works, Chilmington Green, Ashford,
 Kent
 In the County Court at Canterbury
 No 122 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 12:22
 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
 4 June 2015

(2346659)

HUSSAIN, TASADUQ

Fellows Park Cottage, Wallows Lane, Walsall, WS2 9BU
 Birth details: 20 October 1960
 TASADUQ HUSSAIN of 65 Milton Road, Walsall, WS1 4JT
 In the County Court at Walsall
 No 15 of 2015
 Date of Filing Petition: 4 February 2015
 Bankruptcy order date: 27 May 2015
 Time of Bankruptcy Order: 11:20
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: The Law Society 199 Wharfside
 Street, BIRMINGHAM, B1 1RN
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
 27 May 2015

(2346610)

HERON, JEANNIE CHRISTINA

56 Monkswell Place, Liverpool, L15 8GG

Birth details: 19 September 1955

Jeannie Christina Heron, also known as Jeannie Christina Dillon, a Health Trainer of 56 Monkswell Place, Liverpool L15 8GG, lately residing at 7 Frederick Grove, Wavertree, Liverpool L15 8HW

In the County Court at Liverpool

No 444 of 2015

Date of Filing Petition: 4 June 2015

Bankruptcy order date: 4 June 2015

Time of Bankruptcy Order: 12:54

Whether Debtor's or Creditor's PetitionDebtor'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

4 June 2015

(2346672)

HOGG, JAMES STUART

55 Southfields Road, Strensall, YORK, YO32 5UA

Birth details: 29 January 1966

JAMES STUART HOGG, Occupation Unknown, residing at 55 Southfields Road, Strensall, York, YO32 5UA, in the County of North Yorkshire.

In the County Court at York

No 100 of 2015

Date of Filing Petition: 5 March 2015

Bankruptcy order date: 7 May 2015

Time of Bankruptcy Order: 15:25

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: THE ROOF REVIVE CO LIMITEDBEGBIES TRAYNOR, 11 Clifton Moor Business Village, James Nicolson Link, YORK, YO30 4XG

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

7 May 2015

(2346874)

HONEY-JONES, DONNA MARIE

73 Heol Gwyrosydd, Penlan, SWANSEA, SA5 7BY

Birth details: 30 December 1982

Donna Marie Honey-Jones, also known as Donna Marie Harding, Unemployed, of 73 Heol Gwyrosydd, Penlan, Swansea, SA5 7BY, lately residing at 56 Penlan Road, Treboeth, Swansea, SA5 7DE

In the County Court at Swansea

No 80 of 2015

Date of Filing Petition: 3 June 2015

Bankruptcy order date: 3 June 2015

Time of Bankruptcy Order: 09:20

Whether Debtor's or Creditor's PetitionDebtor's

M Mace 1st Floor, Tower Wharf, Cheese Lane, BRISTOL, BS2 0JJ, telephone: 0117 9279515, email: Bristol.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

3 June 2015

(2346668)

JENKINS, STEPHEN LLOYD

122 Newport Road, Cwmcarn, NEWPORT, NP11 7LZ

Birth details: 27 January 1975

STEPHEN LLOYD JENKINS RESIDING AT 122 NEWPORT ROAD, CWMCARN, NEWPORT, GWENT, NP11 7LZ CURRENTLY A PROPRIETOR OF A FISH AND CHIP SHOP TRADING AS CWMCARN FISH BAR AT 70 NEWPORT ROAD CWMCARN NP11 7NZ

In the County Court at Blackwood

No 9 of 2015

Date of Filing Petition: 27 February 2014

Bankruptcy order date: 6 January 2015

Time of Bankruptcy Order: 11:44

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: Commissioners for HM Revenue & CustomsReceivables 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): Official Receiver

6 January 2015

(2346671)

JOHN CHALMERS OGG, PETER

21c Queens Road, SOUTHPORT, Merseyside, PR9 9HN

Peter John Chalmers Ogg, also known as Peter John Ogg, a Company Director of Riverside, River Lane, Saltney, Chester CH4 8RS

In the County Court at Chester

No 34 of 2015

Date of Filing Petition: 24 March 2015

Bankruptcy order date: 21 May 2015

Time of Bankruptcy Order: 12:13

Whether Debtor's or Creditor's PetitionCreditor's

Name and address of petitioner: HIG BAUER PROPERTY LIMITEDHIG BAUER PROPERTY LIMITED, FIRST FLOOR, WATERLOO HOUSE, DON STREET, HELIER, JERSEY, JE1 1AD

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

21 May 2015

(2346673)

JOSEPH, AMANDA LUCY

Flat 14, 11a Rutland Street, LEICESTER, LE1 1RB

Birth details: 2 June 1975

Amanda Lucy Joseph unemployed, residing at Flat 14, 11a Rutland Street, Leicester, LE1 1RB

In the County Court at Leicester

No 142 of 2015

Date of Filing Petition: 4 June 2015

Bankruptcy order date: 5 June 2015

Time of Bankruptcy Order: 09:24

Whether Debtor's or Creditor's PetitionDebtor'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

5 June 2015

(2346670)

LAMBELL, LORRAINE MARIE

Acorn Cottage, 11a Oak Drive, CULLOMPTON, Devon, EX15 1NW

Birth details: 14 September 1967

LORRAINE MARIE LAMBELL Aka LORRAINE MARIE COLLINS and LORRAINE MARIE WHEELER, A Merchandiser of Acorn Cottage, 11a Oak Drive, Cullompton, Devon EX15 1NW, lately residing at 42 Melbourne Street, Tiverton, EX16 5LA and lately carrying on business as The Half Moon Inn, Stoke St Mary, Taunton, Somerset, TA3 5BY

In the County Court at Exeter

No 47 of 2015

Date of Filing Petition: 24 April 2015

Bankruptcy order date: 24 April 2015

Time of Bankruptcy Order: 09:55

Whether Debtor's or Creditor's PetitionDebtor'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

24 April 2015

(2346658)

LIVING, MARC STEPHEN

4 Hardy Avenue, PETERSFIELD, GU31 4QH
 MARC STEPHEN LIVING CURRENTLY A BARRISTER OF 4 HARDY AVENUE, PETERSFIELD, HAMPSHIRE, GU31 4QH
 In the High Court Of Justice
 No 242 of 2015
 Date of Filing Petition: 21 January 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 11:33
 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
 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
 3 June 2015 (2346674)

LANE, ANDREW

7 Hough Lane, Tyldesley, MANCHESTER, M29 8WN
 Birth details: 7 May 1979
 Andrew Lane occupation company director residing at 7 Hough Lane, Tyldesley, Manchester M29 8WN
 In the County Court at Wigan
 No 16 of 2015
 Date of Filing Petition: 11 February 2015
 Bankruptcy order date: 1 June 2015
 Time of Bankruptcy Order: 12:18
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: HSS Hire Group Services Group Limited 25 Willow Lane, MITCHAM, CR4 4TS
 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
 1 June 2015 (2346667)

LESCZYNSKI, TOMASZ MACIEJ

80 Crewton Way, Alvaston, DERBY, DE24 8XE
 Birth details: 21 February 1973
 Tomasz Maciej Lesczynski A CLEANER OF 80 CREWTON WAY, ALVASTON, DERBY, DE24 8XE PREVIOUSLY RESIDING AT, 123 PRINCESS STREET, DERBY, DE23 8NT AND 7 SHERIDAN STREET, DERBY, DE24 9HG.
 In the County Court at Derby
 No 107 of 2015
 Date of Filing Petition: 3 June 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 09:15
 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
 3 June 2015 (2346669)

LEWIS, GILES

The Smithy, Stradsett, King's Lynn, Norfolk, PE33 9HH
 Birth details: 30 July 1973
 GILES LEWIS a SECURITY SYSTEM ENGINEER of The Smithy, STRADSETT, Norfolk, PE33 9HH and lately residing at 16 Wingfields, DOWNHAM MARKET, Norfolk, PE38 9AR
 In the County Court at Kings Lynn
 No 48 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 10:45
 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
 4 June 2015 (2346676)

LIVINGSTONE, BARRY ROBERT

37 Dacy Road, LIVERPOOL, L5 6RY
 Birth details: 30 June 1973
 Barry Robert Livingstone, a Procurement Information Officer of 37 Dacy Road, Liverpool L5 6RY, lately residing at 101 Frederick Street, Kirkham, Preston PR4 2SQ
 In the County Court at Liverpool
 No 443 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 12:54
 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
 4 June 2015 (2346663)

MAINWARING, ANDREW JOHNSON

104 Queens Road, Hersham, WALTON-ON-THAMES, Surrey, KT12 5LL
 Birth details: 17 January 1968
 ANDREW MAINWARING a builder residing at 104 Queen's Road, Hersham, Walton on Thames KT12 5LL and carrying on business as a sole trader under the name ASSURE SERVICES, 41a Church Street, Weybridge, Surrey KT13 8DG, carrying on business as a building contractor
 In the County Court at Kingston-upon-Thames
 No 41 of 2015
 Date of Filing Petition: 9 March 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 11:45
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: GARY PASK Ockham Manor, Ockham Lane, COBHAM, KT11 1LT
 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
 2 June 2015 (2346666)

MORBY, GARY KENNETH

Fiat 903, BUILDING 19, SHORELINE APARTMENTS, DUBAI
 Birth details: 23 October 1958
 GARY KENNETH MORBY OF FLAT 903 BUILDING 19, SHORELINE APARTMENTS, DUBAI, UNITED ARAB EMIRATES AND LATELEY RESIDING AT BROOK PLACE, BAGSHOT ROAD, CHOBHAM, SURREY GU24 8SJ
 In the High Court Of Justice
 No 3009 of 2014
 Date of Filing Petition: 25 July 2014
 Bankruptcy order date: 7 May 2015
 Time of Bankruptcy Order: 10:23
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: GATE GOURMET LUXEMBOURG IV SARL 12 RUE GUILLAUME KROLL, L-1882, LUXEMBOURG
 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
 7 May 2015 (2346724)

MULHARE, GREGORY

5 Kipling Avenue, BIRKENHEAD, Merseyside, CH42 2DH
 Gregory Mulhare Occupation unknown, of 5 Kipling Avenue,
 Birkenhead, Wirral, CH42 2DH
 In the County Court at Birkenhead
 No 50 of 2015
 Date of Filing Petition: 30 March 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 10:40
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: WIRRAL METROPOLITAN
 BOROUGH COUNCIL Department Of Finance Council Tax, PO Box 2,
 BIRKENHEAD, CH41 6BU
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
 2 June 2015 (2346725)

MAKOWSKA, HANNA

43 Ladywell Road, LONDON, SE13 7UT
 Birth details: 17 January 1976
 HANNA MAKOWSKA unemployed of 43 Ladywell Road, Lewisham
 SE13 7UT and lately residing at 23a Pepys Road London SE14 5SA
 In the County Court at Croydon
 No 333 of 2015
 Date of Filing Petition: 3 June 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 10:56
 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
 3 June 2015 (2346662)

MAKSIMENKO, MARGARITA

17 Brett Street, BIRKENHEAD, Merseyside, CH41 8DP
 Birth details: 29 April 1984
 Margarita Maksimenko also known as Margarita Borisevic,
 unemployed of 17 Brett Street, Birkenhead, Wirral, CH41 8DP and
 lately residing at Banduzia Street, 7-71 Klaipeda, Lithuania
 In the County Court at Birkenhead
 No 66 of 2015
 Date of Filing Petition: 2 June 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 14:15
 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
 2 June 2015 (2346715)

MAKSIMENKO, ANDREJ

17 Brett Street, BIRKENHEAD, Merseyside, CH41 8DP
 Birth details: 1 April 1980
 Andrej Maksimenko QA/QC Inspector of 17 Brett Street, Birkenhead,
 Wirral, CH41 8DP and lately residing at Banduziu Street, 7-71
 Klaipeda, Lithuania
 In the County Court at Birkenhead
 No 65 of 2015
 Date of Filing Petition: 2 June 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 14:15
 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
 2 June 2015 (2346675)

MARTEN, SONIA JANE

34 Ramsgate Road, BROADSTAIRS, Kent, CT10 1PP
 Birth details: 14 December 1970
 Sonia Jane Marten, also known as Sonia Jane Chandler, Receptionist
 currently residing at 34 Ramsgate Road, Broadstairs, Kent, CT10 1PP
 lately residing at 28 Cecilia Grove, Broadstairs, Kent, CT10 3DE
 formerly residing at 25 Wellesley Road, Margate, Kent, CT9 2UH
 In the County Court at Canterbury
 No 123 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 2015
 Time of Bankruptcy Order: 12:25
 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
 4 June 2015 (2346717)

MCGLYNN, JOY

56 Priorwood Gardens, Ingleby Barwick, STOCKTON-ON-TEES,
 Cleveland, TS17 0XH
 Birth details: 27 June 1982
 Joy McGlynn, also known as Joy Nodding, Teacher, residing at 56
 Priorwood Gardens, Ingleby Barwick, Stockton on Tees, TS17 0XH,
 lately residing at 16 Broadstone, Marton, Middlesbrough, TS8 9XY.
 In the County Court at Middlesbrough
 No 99 of 2015
 Date of Filing Petition: 4 June 2015
 Bankruptcy order date: 4 June 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
 5 June 2015 (2346716)

MCINTYRE, DARRON

42 Main Street, Hotham, YORK, YO43 4UA
 DARRON MCINTYRE, of the Old Post Office, 42 Main Street, Hotham,
 York YO43 4UA
 In the County Court at Kingston-upon-Hull
 No 63 of 2015
 Date of Filing Petition: 24 March 2015
 Bankruptcy order date: 22 May 2015
 Time of Bankruptcy Order: 15:10
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: TELEWORLD LIMITED 8 Broadstone
 Place, LONDON, W1U 7EP
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 May 2015 (2346712)

MCINTYRE, ANNIKA CHRISTINA

42 Main Street, Hotham, YORK, YO43 4UA
 ANNIKA CHRISTINA MCINTYRE, of the Old Post Office, 42 Main
 Street, Hotham, York YO43 4UA
 In the County Court at Kingston-upon-Hull
 No 64 of 2015
 Date of Filing Petition: 24 March 2015
 Bankruptcy order date: 22 May 2015
 Time of Bankruptcy Order: 15:10
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: TELEWORLD LIMITED 8 Broadstone
 Place, LONDON, W1U 7EP
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 May 2015 (2346708)

MILLER, CRAIG DAVID

3 Low House Close, CLECKHEATON, West Yorkshire, BD19 5HQ

Birth details: 8 April 1973

CRAIG DAVID MILLER, an Admin Assistant, residing at 3 Low House Close, Cleckheaton BD19 5HQ and lately residing at 16 Providence Court, Dewsbury WF12 9HA and previously residing at 65 Lower lane, Little Gomersal, Cleckheaton BD19 4HY and formerly residing at 61 Lower Lane, Little Gomersal, Cleckheaton BD19 4HY, all in the County of West Yorkshire, and before that residing at 4 Coral Close, Derby Derbyshire DE24 1AP and before that residing at Flat 7, Chandlers House, 19 Willesden Lanne, London NW6 7RD.

In the County Court at Huddersfield

No 78 of 2015

Date of Filing Petition: 4 June 2015

Bankruptcy order date: 4 June 2015

Time of Bankruptcy Order: 13:45

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

4 June 2015 (2346687)

In the County Court at Birmingham

No 109 of 2015

MRS JACQUELINE MYATT

A Petition that a bankruptcy order may be made against Mrs Jacqueline Myatt (the Debtor) whose last known address is Flat 5, 12 Clent Way, Bartley Green, Birmingham B32 4NW, presented on 23 March 2015 by Mark Allen of Grant Thornton UK LLP, Water's Edge, Clarendon Dock, Belfast BT1 3BH (the Petitioner), claiming to be the Supervisor of the failed voluntary arrangement of the Debtor will be heard at The Birmingham Civil and Family Justice Hearing Centre, Priory Courts, 33 Bull Street, Birmingham, West Midlands B4 6DS, on Tuesday 7 July 2015, at 1245 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 his Solicitor in accordance with Rule 6.23 by 1600 hours on Monday 6 July 2015.

The Petitioner's Solicitor is Blake Morgan LLP, Bradley Court, Park Place, Cardiff CF10 3DR. (Ref AVE/SMF 203731.436.)

10 June 2015 (2346686)

NEWSOM, RICHARD JAMES

14 Linden Way, Thorpe Willoughby, SELBY, North Yorkshire, YO8 9ND

Birth details: 4 April 1980

RICHARD JAMES NEWSOM, unemployed, residing at 14 Linden Way, Thorpe Willoughby, Selby, YO8 9ND, in the County of North Yorkshire

In the County Court at York

No 311 of 2015

Date of Filing Petition: 4 June 2015

Bankruptcy order date: 4 June 2015

Time of Bankruptcy Order: 10:10

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

4 June 2015 (2346704)

NICKELS, BRIAN

15 Thetford Place, BASILDON, Essex, SS15 4ED

Birth details: 17 August 1965

BRIAN NICKELS Projects Manager of 15 Thetford Place, Basildon, Essex SS15 4ED

In the County Court at Southend

No 130 of 2015

Date of Filing Petition: 4 June 2015

Bankruptcy order date: 4 June 2015

Time of Bankruptcy Order: 10:17

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

4 June 2015 (2346906)

NORMAN, TREVOR JAMES

70 Wingate Drive, Amptill, BEDFORD, MK45 2XF

Birth details: 19 May 1978

TREVOR JAMES NORMAN of 70 Wingate Drive, Amptill, Bedfordshire, MK45 2XF, and lately carrying on business as a Company Director

In the County Court at Bedford

No 60 of 2015

Date of Filing Petition: 3 June 2015

Bankruptcy order date: 3 June 2015

Time of Bankruptcy Order: 10:36

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

3 June 2015 (2346718)

OLDROYD, LEE

19 Ersham Road, HAILSHAM, BN27 3LG

CURRENTLY A SIGN-WRITER/MANUFACTURER OF 19 ERSHAM ROAD, HAILSHAM, EAST SUSSEX, BN27 3LG

In the High Court Of Justice

No 2947 of 2014

Date of Filing Petition: 22 July 2014

Bankruptcy order date: 3 June 2015

Time of Bankruptcy Order: 11:35

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 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): Receiver and Manager

3 June 2015 (2346912)

ONGAN, ALI ARDA

20 Teal Close, ENFIELD, Middlesex, EN3 5TL

Birth details: 10 March 1986

Ali Arda Ongan of No fixed abode (correspondence address only) 20

Teal Close, Enfield, EN3 5TL currently a Lettings Agent

In the County Court at Central London

No 1852 of 2015

Date of Filing Petition: 4 June 2015

Bankruptcy order date: 4 June 2015

Time of Bankruptcy Order: 13:43

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

4 June 2015 (2346707)

PRYNNE, JONATHAN DENNIS

Dartmoor, Princetown, YELVERTON, Devon, PL20 6RR

Birth details: 8 June 1983

JONATHAN DENNIS PRYNNE OF AND TRADING AT THE GEORGE

HOTEL, 68 HIGH STREET, ASHFORD, KENT TN24 8TB LATELY OF

25 ST DAVIDS AVENUE, ASHFORD, KENT TN24 8TB

In the County Court at Canterbury

No 88 of 2015

Date of Filing Petition: 19 September 2014

Bankruptcy order date: 25 March 2015

Time of Bankruptcy Order: 11:32

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: HMRC Enforcement Office &

Insolvency, Durrington Bridge House, Barrington Road, Worthing,

BN12 4SE

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): Official Receiver
25 March 2015

(2346719)

PITKA, MARTINS

106 Quarry Spring, HARLOW, Essex, CM20 3HT
Birth details: 8 May 1978
MARTINS PITKA a Factory Worker residing at 106 Quarry Spring, Harlow CM20 3HT and lately residing at 51 Vicarage Wood, Harlow CM20 3HF and previously residing at 276 Milwards, Harlow CM19 4SN and formerly residing at Virgiezu ida 32-35, Jelgava, LV-3008, Latvia.
In the County Court at Chelmsford
No 79 of 2015
Date of Filing Petition: 4 June 2015
Bankruptcy order date: 4 June 2015
Time of Bankruptcy Order: 02:08
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
4 June 2015

(2346910)

PITKA, SANITA

106 Quarry Spring, HARLOW, Essex, CM20 3HT
Birth details: 28 October 1975
SANITA PITKA a Warehouse Picker residing at 106 Quarry Spring, Harlow CM20 3HT and lately residing at 51 Vicarage Wood, Harlow CM20 3HF and previously residing at 4 Montebourgh House, Sturminster Newton, Dorset DT10 1RA and formerly residing at Virgiezu iela 32-35, Jelgava, LV-3008, Latvia.
In the County Court at Chelmsford
No 80 of 2015
Date of Filing Petition: 4 June 2015
Bankruptcy order date: 4 June 2015
Time of Bankruptcy Order: 02:07
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
4 June 2015

(2346703)

POULSON, GILLIAN

52 Dagnam Road, SHEFFIELD, S2 2LB
....
In the County Court at Sheffield
No 30 of 2015
Date of Filing Petition: 30 January 2015
Bankruptcy order date: 1 June 2015
Time of Bankruptcy Order: 14:00
Whether Debtor's or Creditor's Petition Creditor's
Name and address of petitioner: Sheffield City Council Town Hall, Sheffield, S1 2HH
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
1 June 2015

(2346679)

PULFORD, CHRISTOPHER JAMES

Birth details: 10 June 1953
Christopher James Pulford, support worker of Flat 19, Coastal Point, 565 Leasowe Road, Wirral, Merseyside CH46 3RB, lately residing at 23 Parkside Road, Tranmere, Wirral, Merseyside CH42 5NZ
In the County Court at Birkenhead
No 67 of 2015
Date of Filing Petition: 4 June 2015
Bankruptcy order date: 4 June 2015
Time of Bankruptcy Order: 10:20
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
4 June 2015

(2346713)

ROBERTS, BRYN REES

31 Treseifion Estate, CAERGYBI, YNYS MON, HOLYHEAD, Gwynedd, LL65 2NN
Bryn Rees Roberts occupation unknown of 31 Trreseifion Estate, Caergybi, Ynys Mon LL65 2NN
In the County Court at Llangefni
No 36 of 2015
Date of Filing Petition: 19 March 2015
Bankruptcy order date: 2 June 2015
Time of Bankruptcy Order: 11:50
Whether Debtor's or Creditor's Petition Creditor's
Name and address of petitioner: ISLE OF ANGLESEY COUNTY COURTS Wyddfa'r Sir, LLANGEFNI, YNYS MON, LL77 7TW
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
2 June 2015

(2346690)

ROSS, RONALD

39 Fangrove Park, Lyne, CHERTSEY, Surrey, KT16 0BN
Birth details: 24 February 1947
RONALD ROSS also known as RON ROSS, retired, residing at 39 Fangrove Park, Lyne, Chertsey KT16 0BN
In the County Court at Kingston-upon-Thames
No 106 of 2015
Date of Filing Petition: 2 June 2015
Bankruptcy order date: 2 June 2015
Time of Bankruptcy Order: 10:00
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
2 June 2015

(2346711)

SMITH, EANN ROWAN

Old Hall Farm, Mill Lane, Budworth, Cheshire, CW6 9DD
Eann Rowan-smith a company director, of Old Hall, Mill Lane, Little Budworth, Tarporley, Cheshire, CW6 9DD
In the County Court at Chester
No 187 of 2014
Date of Filing Petition: 30 December 2014
Bankruptcy order date: 21 May 2015
Time of Bankruptcy Order: 14:02
Whether Debtor's or Creditor's Petition Creditor's
Name and address of petitioner: WHINS TRUST 56 Grange Road, Bowdon, ALTRINCHAM, CHESHIRE, WA14 3EY
N Bebbington 2nd Floor Rosebrae Court, Woodside, Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Chester.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
21 May 2015

(2346696)

SANCHEZ, JOHNNY

THE ANNEXE, Beulah Cottage, Frith Road, Aldington, ASHFORD, Kent, TN25 7HJ
 Birth details: 27 December 1965
 Johnny Sanchez, unknown occupation currently residing at The Annex, Beulah Cottage, Frith Road, Aldington, Ashford, Kent TN25 7HJ
 In the County Court at Canterbury
 No 310 of 2014
 Date of Filing Petition: 23 December 2014
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 10:15
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: WELLINGTON PUB COMPANY PLC 25 Harley Street, LONDON, W1G 9BR
 A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 3 June 2015 (2346677)

SRIVARAN, SIVAGANESH

71b Windmill Road, CROYDON, CR0 2XR
 Birth details: 8 December 1980
 SIVAGANESH SRIVARAN mini-cab driver residing at 71B Windmill Road, Croydon CR0 2XR lately residing at 51 Stanford Road, Norbury, London SW16 4PP and carrying on business as SRI, 71B Windmill Road, Croydon CR0 2XR
 In the County Court at Croydon
 No 314 of 2015
 Date of Filing Petition: 28 May 2015
 Bankruptcy order date: 29 May 2015
 Time of Bankruptcy Order: 11:03
 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
 29 May 2015 (2346714)

TIWALADE, MIRIAM OLUWAKEMI TAIBAT

10 Blandford Road, SOUTHALL, Middlesex, UB2 4JY
 Birth details: 13 June 1962
 Miriam Oluwakemi Taibat Tiwalade also known as Miriam Oluwakemi Taibat Giwa of 10 Blandford Road, Norwood Green, Southall, UB2 4JY, and lately residing at 18 Linden Road, Leagrave, Luton, Bedfordshire, LU4 9GH and lately residing at 347 Radnor Court, Copley Close, Hanwell, London W7 1QG. Occupation Night Support Assistant
 In the County Court at Slough
 No 97 of 2015
 Date of Filing Petition: 2 June 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 10:35
 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): Receiver and Manager
 2 June 2015 (2346911)

TURNER, ANTHONY

49a St. Dominic Park, Harrowbarrow, CALLINGTON, Cornwall, PL17 8BN
 Birth details: 20 November 1943
 ANTHONY TURNER, of 49A St Dominic Park, Harrowbarrow, Cornwall, PL17 8BN
 In the County Court at Truro
 No 91 of 2015
 Date of Filing Petition: 21 April 2015
 Bankruptcy order date: 3 June 2015
 Time of Bankruptcy Order: 10:40
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: JEFFREY SMALL JNRC/O ROYCE & CO, 4 Stephendale Yard, Stephendale Road, LONDON, SW6 2LR
 C Butler 1st Floor, Cobour House, Mayflower Street, PLYMOUTH, PL1 1DJ, telephone: 01752 635200, email: Plymouth.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 3 June 2015 (2346680)

TAYLOR, DEREK STUART

2 The Orchard, Potterspur, TOWCESTER, Northamptonshire, NN12 7UZ
 Birth details: 10 November 1976
 DEREK STUART TAYLOR a BUS DEPOT SUPERVISOR, residing at 2 The Orchard, Potterspur, NN12 7UZ
 In the County Court at Northampton
 No 119 of 2015
 Date of Filing Petition: 1 June 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 09:59
 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
 2 June 2015 (2346709)

TORKA, LEON OTTO

7 Carmel Heights, 121 Bexhill Road, ST. LEONARDS-ON-SEA, East Sussex, TN38 0AJ
 Birth details: 3 July 1975
 Leon Otto Torka, Unemployed of 7 Carmel Heights, 121 Bexhill Road, St Leonards on Sea, East Sussex, TN38 0AJ formerly of 6 Gilbert House, 38/40 King Offa Way, Bexhill on Sea, East Sussex, TN40 2NW
 In the County Court at Hastings
 No 49 of 2015
 Date of Filing Petition: 5 June 2015
 Bankruptcy order date: 5 June 2015
 Time of Bankruptcy Order: 10:05
 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
 5 June 2015 (2346700)

WARMAN, ANDREW

Spinney House, 10 Biddlesden Road, Westbury, BRACKLEY, NN13 5JL
 Birth details: 12 March 1963
 ANDREW WARMAN, currently UNKNOWN of Spinney House, 10 Biddlesden Road, Westbury, Brackley, NN13 5JL
 In the High Court Of Justice
 No 1138 of 2015
 Date of Filing Petition: 7 April 2015
 Bankruptcy order date: 2 June 2015
 Time of Bankruptcy Order: 10:50
 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
 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
2 June 2015 (2346697)

WARMAN, JOANNE LOUISE

Spinney House, 10 Biddlesden Road, Westbury, BRACKLEY, NN13 5JL
Birth details: 14 June 1966
JOANNE LOUISE WARMAN, currently Occupation UNKNOWN, of Spinney House, 10 Biddlesden Road, Westbury, Brackley, NN13 5TL
In the High Court Of Justice
No 1249 of 2015
Date of Filing Petition: 15 April 2015
Bankruptcy order date: 2 June 2015
Time of Bankruptcy Order: 10:51
Whether Debtor's or Creditor's PetitionCreditor's
Name and address of petitioner: Commissioners for HM Revenue & CustomsReceivables Finance, Barrington Road, Worthing, BN12 4XH
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
2 June 2015 (2346695)

WESTON, LUKE CHRISTOPHER

23 Heol y Fro, LLANTWIT MAJOR, South Glamorgan, CF61 2SA
Birth details: 3 March 1978
Mr Luke Christopher Weston, a chef, of 23 Heol Y Fro, Llantwit Major, CF61 2SA and formerly a company director.
In the County Court at Bridgend
No 37 of 2015
Date of Filing Petition: 1 June 2015
Bankruptcy order date: 1 June 2015
Time of Bankruptcy Order: 10:21
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
1 June 2015 (2346698)

WILLIAMS, KAREN CHLOE

11 Parry Close, PORTSMOUTH, PO6 4SL
Birth details: 24 August 1985
Karen Chloe Williams previously known as Karen Chloe Leggett a Civil Servant of 11 Parry Close, Portsmouth PO6 4SL and previously residing at 57 Jubilee Avenue, Portsmouth, Hampshire PO6 4QN
In the County Court at Portsmouth
No 131 of 2015
Date of Filing Petition: 1 June 2015
Bankruptcy order date: 1 June 2015
Time of Bankruptcy Order: 11:00
Whether Debtor's or Creditor's PetitionDebtor's
G RogersSpring Place, 105 Commercial Road, SOUTHAMPTON, SO15 1EG, telephone: 023 8083 1600, email: Southampton.OR@insolvency.gsi.gov.uk
Capacity of office holder(s): Receiver and Manager
1 June 2015 (2346710)

FINAL MEETINGS

In the Blackburn County Court
No 83 of 2014

NAZZAQAT ALI

In Bankruptcy
Residential address: 60 & 62 Olive Lane, Darwen, Lancashire BB3 0ET; 132A Sough Brow and 10 Watery Lane, Darwen BB3 2ET; 53 Belgrave Road, Darwen BB3 2SF. Date of Birth: 9 April 1971.
Occupation: Unemployed.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 11 August 2015 at 12.30 pm. Proxies must be lodged at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.
Martin Dominic Pickard (IP No 6833) and Ann Nilsson (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 1 September 2014. Further information about this case is available from Savannah Banks-Gould at the offices of Mazars LLP on 01908 257114.

Martin Dominic Pickard and Ann Nilsson, Joint Trustees (2346758)

In the County Court at Canterbury
No 1482 of 2007

MARK BRADLEY

In Bankruptcy
Residential address: 94 Albany Drive, Herne Bay, Kent CT6 8SJ
Birth details: 8 September 1958
Musician

Notice is hereby given pursuant to Rule 6.137 of the INSOLVENCY RULES 1986 (AS AMENDED) that a final meeting of creditors has been summoned by the Trustee for the purpose of receiving his report on his administration of the bankrupt's estate and to determine whether the Trustee should have his release. The meeting will be held at Somerfield House, 59 London Road, Maidstone, Kent ME16 8JH, on Thursday 9 July 2015, at 10.00 am.

Creditors who wish to vote at the meeting must ensure that their proxies and any hitherto unlodged proofs are lodged with Brachers LLP, Somerfield House, 59 London Road, Maidstone, Kent ME16 8JH, by no later than 12.00 noon on the business day prior to the meeting.

For further information contact Tim Mayner (IP No 7702) of Brachers LLP (who was appointed Trustee with effect from 17 October 2007) on 01622 690691 or TimMayner@brachers.co.uk

Tim Mayner, Trustee
8 June 2015 (2346797)

In the Medway County Court
No 143 of 2011

ANDREW JOHN FIELD (T/A A J FIELD & CO)

In Bankruptcy
Date of birth: 4 December 1962. Occupation: Former Solicitor.
Residential address: c/o 139 Hollywood Lane, Frindsbury, Rochester, Kent, ME3 8AS. Former trading addresses: 15a Station Street, Sittingbourne, Kent, ME10 3DU and 75 High Street, Sheerness, Kent, ME12 1TX.

Notice is hereby given pursuant to Rule 6.137(1A) of the Insolvency Rules 1986 that a final meeting of creditors has been summoned by the joint trustees in bankruptcy under Section 331 of the Insolvency Act 1986 for the purpose of receiving the report of the joint trustees in bankruptcy of their administration of the bankrupt's estate and obtaining their release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held at Victory House, Quayside, Chatham Maritime, Kent, ME4 4QU on 3 August 2015 at 10.00 am. Creditors wishing to vote at the meeting must lodge their proxy together with a completed proof of debt form at Victory House, Quayside, Chatham Maritime, Kent, ME4 4QU not later than 12.00 noon on the business day preceding the meeting.

Date of appointment: 7 April 2011. Office holder details: David Elliott (IP No. 1141) of Moore Stephens LLP, Victory House, Quayside, Chatham Maritime, Kent, ME4 4QU and Diane Hill (IP No. 8945) of CLB Coopers, Ship Canal House, 98 King Street, Manchester, M2 4WU. For further details contact: Lynn Tremain on Tel: 01634 895100, Fax: 01634 895101 or Email: lynn.tremain@moorestephens.com

David Elliott, Joint Trustee
04 June 2015 (2346796)

In the Northampton County Court
No 503 of 2012

ROY FINCH

In Bankruptcy

Residential address: 4 Warren Road, Stanion, Kettering, NN14 1DR.
Date of Birth: 8 May 1953. Occupation: Loader Checker.

Notice is hereby given, pursuant to Rule 6.137 of the INSOLVENCY RULES 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 13 August 2015 at 12:00 pm. Proxies must be lodged at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Martin Dominic Pickard (IP No 6833) and *Ann Nilsson* (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 25 September 2014. Further information about this case is available from Savannah Banks-Gould at the offices of Mazars LLP on 01908 257 114.

Martin Dominic Pickard and Ann Nilsson, Joint Trustees (2346759)

In the Northampton County Court
No 298 of 2011

ALAN EDWARD HOLT

In Bankruptcy

Unemployed

Birth details: 6 July 1950

Of 10 Warren Close, Irchester, NN29 7HF

NOTICE IS HEREBY GIVEN, that a final meeting of creditors of Alan Edward Holt has been summoned by the Trustee pursuant to Section 331 of the INSOLVENCY ACT 1986. The meeting will be held on 3 August 2015 at The Old Brewhouse, 49-51 Brewhouse Hill, Wheathampstead, St. Albans, Hertfordshire, AL4 8AN at 11.00 am.

The purpose of the meeting is to have an account laid before the meeting showing the manner in which the administration of the estate has been conducted and the property of the debtor disposed of and of hearing any explanations that may be given by the Trustee. Proxies to be used at the meeting must be lodged with the Trustee at The Old Brewhouse, 49-51 Brewhouse Hill, Wheathampstead, St. Albans, Hertfordshire, AL4 8AN, not later than 12.00 noon on the business day before the meeting, proxies received by fax at that time will be accepted.

H Maddison MIPA, MABRP (IP No. 10372), Trustee
Maidment Judd, The Old Brewhouse, 49-51 Brewhouse Hill,
Wheathampstead, St. Albans, Hertfordshire AL4 8AN
Tel: 01582 469700

Alternative Contact: Laura Taylor (2346741)

In the Kingston-upon-Thames County Court
No 65 of 2014

WANDEE INPASERT

In Bankruptcy

Residential address: 152 Vernon Road, Feltham, Middlesex TW13 4JZ. Date of Birth: 25 August 1958. Occupation: Unknown.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 18 August 2015 at 12.00 pm. Proxies must be lodged at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Martin Dominic Pickard (IP No 6833) and *Ann Nilsson* (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 15 July 2014. Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257226.

Martin Dominic Pickard and Ann Nilsson, Joint Trustees (2346913)

In the Romford County Court
No 84 of 2012

SHAKEEL ISMAIL

In Bankruptcy

Residential address: 124 Cobham Road, Seven Kings, Ilford IG3 9JN.
Date of Birth: 18 November 1982. Occupation: Unknown.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 12 August 2015 at 12.30 pm. Proxies must be lodged at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Martin Dominic Pickard (IP No 6833) and *Ann Nilsson* (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 3 September 2012. Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257226.

Martin Dominic Pickard and Ann Nilsson, Joint Trustees (2346727)

In the Sheffield County Court
No 519 of 2012

KARL ALAN MACE T/A K M ELECTRICAL

In Bankruptcy

Occupation: Electrical Contractor. Residential and Trading address: 40 Oldgate Lane, Thrybergh, Rotherham, South Yorkshire, S65 4JT

Notice is hereby given pursuant to Rule 6.137(1A) of the Insolvency Rules 1986 that a final meeting of creditors has been summoned by the trustee in bankruptcy under Section 331 of the Insolvency Act 1986 for the purpose of receiving the report of the trustee in bankruptcy of his administration of the bankrupt's estate and obtaining his release pursuant to Section 299 of the Insolvency Act 1986. The meeting will be held at 6 Ridge House, Ridgehouse Drive, Festival Park, Stoke-on-Trent, Staffordshire ST1 5TL on 11 August 2015 at 10.30 am. Creditors wishing to vote at the meeting must lodge their proxy, together with a completed proof of debt form (if this has not previously been submitted) at 6 Ridge House, Ridgehouse Drive, Festival Park, Stoke-on-Trent, ST1 5TL not later than 12.00 noon on the business day preceding the meeting.

Date of Appointment: 28 November 2012. Office Holder details: Mustafa Abdulali (IP No. 07837) of Moore Stephens, 6 Ridge House, Ridgehouse Drive, Festival Park, Stoke-on-Trent, ST1 5TL. Further details contact: David Hatch, Email: David.Hatch@msstoke.co.uk, Tel: 01782 201120. Reference: MAC1686

Mustafa Abdulali, Trustee

05 June 2015 (2346917)

In the Warwick County Court
No 70069 of 2009

CLAIRE ANN PHILLIPS

In Bankruptcy

Current address: 26 Woodbine Street, Leamington Spa, Warwickshire, CV32 5BG. Former address: 52 Warwick New Road, Leamington Spa, Warwickshire, CV32 6AA. Occupation: Property Developer. Date of birth: 12 February 1964. Trading name: McCarthy Phillips Developments. Trading address: 52 Warwick New Road, Leamington Spa, Warwickshire, CV32 6AA. Trading partners: Christopher Thomas McCarthy.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a Meeting of the Bankrupt's Creditors will be held at 15 Highfield Road, Birmingham B28 0EL on 29 July 2015 at 10.30 am for the purpose of considering the Trustee in Bankruptcy's final report and granting his release. 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 Nottingham Watson Ltd, 15 Highfield Road, Hall Green, Birmingham, B28 0EL, no later than 12.00 noon on the business day preceding the date of the meeting (or deliver them to the Chairman at the Meeting).

Date of appointment: 3 June 2010. Office holder details: Peter Nottingham (IP No. 9015) of Nottingham Watson Ltd, 15 Highfield Road, Hall Green, Birmingham, B28 0EL. For further details contact: Email: enquiries@notwat.com or Tel: 021 778 1333.

Peter Nottingham, Liquidator

04 June 2015

(2346738)

In the High Court of Justice
No 3753 of 2011

HAROLD JAMES RIMMER

In Bankruptcy

Residential address: 44 Greenwood Close, Morden, Surrey SM4 4HZ.
Date of Birth: 13 April 1946. Occupation: Retired.

Notice is hereby given, pursuant to Rule 6.137 of the INSOLVENCY RULES 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 4 August 2015 at 12:00 pm. Proxies must be lodged at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Ann Nilsson (IP No 9558) and *Martin Dominic Pickard* (IP No 6833) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 10 April 2012. Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257 226.

Ann Nilsson and *Martin Dominic Pickard*, Joint Trustees (2346915)

In the Central London County Court
No 2200 of 2013

MOHAMMED UDDIN

In Bankruptcy

Residential address: 38 Rosefield Gardens, Poplar, London E14 8ER.
Date of Birth: 3 January 1962. Occupation: Unemployed.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 12 August 2015 at 12.00 pm. Proxies must be lodged at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Martin Dominic Pickard (IP No 6833) and *Ann Nilsson* (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 2 December 2013. Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257226.

Martin Dominic Pickard and *Ann Nilsson*, Joint Trustees (2346742)

MEETING OF CREDITORS

In the Newcastle-upon-Tyne County Court
No 276 of 2015

TRACEY-JAYNE GARBUTT

In Bankruptcy

Residential address: 11 Old Foundry Court, Haydon Bridge, Hexham, NE47 6JZ. Former Address: Flat 2, Whitfield hall, Whitfield, Northumberland, NE46 8LR. Date of Birth: 11 August 1966. Occupation: Unknown.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at Britannia Warehouse, The Docks, Gloucester GL1 2EH on 8 July 2015 at 11.00 am. The meeting has been summoned by the Joint Trustee for the purposes 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 ensure that any proxies and hitherto unlodged proofs are lodged at Britannia Warehouse, The Docks, Gloucester GL1 2EH by 12.00 noon on the business day before the day of the meeting.

Timothy Hewson (IP No 9385) of Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH and *Ann Nilsson* (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 18 May 2015. Further information about this case is available from Sarah Cooper at the offices of Mazars LLP on 01452 874 637.

Timothy Hewson and *Ann Nilsson*, Joint Trustees (2346731)

In the Chesterfield County Court
No 20 of 2015

STEPHEN CLIFFORD BIRDS

In Bankruptcy

Residential address: 36 Lime Grove, Darley Dale, Matlock, DE4 2GS. Former Address: Hillcrest, Willshire Lane, Oker, Matlock, DE4 2JL. Trading Name: Birds's Natural Stone. Trading Address: Stanton Mill Quarry, Main Road, Stanton-in-the-Peak, Matlock, DE4 2LW. Date of Birth: 8 October 1963. Occupation: Stonemason.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at Britannia Warehouse, The Docks, Gloucester GL1 2EH on 8 July 2015 at 10:30 am. The meeting has been summoned by the Joint Trustee for the purposes 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 ensure that any proxies and hitherto unlodged proofs are lodged at Britannia Warehouse, The Docks, Gloucester GL1 2EH by 12.00 noon on the business day before the day of the meeting.

Timothy Hewson (IP No 9385) of Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH and *Ann Nilsson* (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 14 May 2015. Further information about this case is available from Sarah Cooper at the offices of Mazars LLP on 01452 874 637.

Timothy Hewson and *Ann Nilsson*, Joint Trustees (2346726)

In the County Court at Milton Keynes
No 122 of 2014

ANTONIETTA BROWN

In Bankruptcy

Occupation Unknown of 28 Hills Close, Great Linford, Milton Keynes, MK14 5DA. Date of birth - 8 June 1954. Date of Bankruptcy Order - 20 October 2014.

Notice is hereby given that Wendy Jane Wardell (IP No. 9255) of KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX, was appointed Joint Trustee in bankruptcy by the Secretary of State with effect from 22 May 2015 together with David John Standish (IP No. 8798) also of the same address. All creditors are hereby invited to prove their debts by sending details to me at the address as shown above by close of business on 14 July 2015. A meeting of the creditors has been summoned by the Joint Trustees under Section 314(7) of the INSOLVENCY ACT 1986 for the purpose of establishing a creditors' committee and, if no committee is established; fixing the basis of remuneration of the Joint Trustees; and for the approval of category 2 disbursements to be charged in accordance with the firm's policy. The meeting will be held at KPMG LLP, Gateway House, Tollgate, Southampton SO53 3YA on 15 July 2015, at 10.00am. A completed proxy form must be lodged with me (together with a completed proof of debt form if you have not already lodged one) no later than 12.00 noon on 14 July 2015 to entitle you to vote by proxy at the meeting.

Further details contact: Gemma Davidson, Tel: 023 8020 6024.

Wendy Jane Wardell, Joint Trustee

05 June 2015 (2346689)

In the Southend County Court
No 55 of 2013

BRADLEY MICHAEL GREEN

In Bankruptcy

Current residential address: 2 Wraysbury Drive, Steeple View, Laindon, Basildon, Essex, SS15 4EF. Former residential address: 113 Noak Hill, Billericay, Essex, CM12 9UJ. Occupation: Sole Trader. Debtor's date of birth: 13 June 1973.

Notice is hereby given pursuant to Rule 6.81 of the INSOLVENCY RULES 1986 that a meeting of the creditors of the above named bankrupt will be held at DKF Insolvency Limited, 3rd Floor, Princess Caroline House, 1 High Street, Southend on Sea, Essex, SS1 1JE on 03 July 2015, at 10.30am for the purposes of considering whether a creditors' committee should be formed. In the event that a creditors' committee is not formed resolutions may be taken at the meeting which include a resolution specifying the terms on which the Trustee in bankruptcy is to be remunerated. A form of proxy which, if intended to be used for voting at the meeting must be duly completed and

lodged with the Trustee in Bankruptcy at his offices at DKF Insolvency Limited, 3rd Floor, Princess Caroline House, 1 High Street, Southend on Sea, Essex, SS1 1JE not later than 12.00 noon on the business day preceding the date of the meeting. Date of Appointment: 1 June 2015.

Office Holder details: Darren Wilson (IP No: 9518) of DKF Insolvency Limited, 3rd Floor, Princess Caroline House, 1 High Street, Southend on Sea, Essex, SS1 1JE. Further details contact: Darren Wilson, Email: darren@dkfinsolvency.com

Darren Wilson, Trustee

08 June 2015

(2346732)

In the Luton County Court

No 296 of 2013

KHALID HUSSAIN

In Bankruptcy

Bankrupt's residential address at the date of the bankruptcy order: 60 Maidenhall Road, Luton, Beds LU4 8LA. Bankrupt's date of birth: 15 March 1968. Bankrupt's occupation: Unknown.

Christopher Charles Garwood (IP Number 5829) of Wilkin Chapman LLP, The Hall, Lairgate, Beverley, East Yorkshire HU17 8HL was appointed Trustee in Bankruptcy of Khalid Hussain on 29 April 2014. The Trustee in Bankruptcy has convened a meeting of the creditors of the Bankrupt to take place at the offices of Wilkin Chapman LLP, The Hall, Lairgate, Beverley HU17 8HL at 11.00 am on 7 July 2015 for the purposes of fixing the basis of the remuneration of the Trustee in Bankruptcy and that of his agents and solicitors.

Note: To be entitled to vote at the meeting, a creditor must lodge with the Trustee in Bankruptcy at his postal address, not later than 12.00 noon on the business day before the date fixed for the meeting, a proof of debt (if not previously lodged in the proceedings) and (if the creditor is not attending in person) a proxy.

Note: A meeting will not be summoned for the purposes of establishing a creditor's committee but the Trustee will summon a meeting if requested to do so by a creditor of the Bankrupt and the request is made with the concurrence of not less than one-tenth in value of the Bankrupt's creditors (including the creditor making the request) Such a request must be made in writing to the Trustee.

Further details: Tel: 01482 398392. Alternative contact: Laura Smart.

8 June 2015

Christopher Garwood, Trustee

(2346755)

In the Kingston upon Hull County Court

No 212 of 2014

MARK JAMES LEGGETT

In Bankruptcy

Residential address: 11 The Forge, Driffield, East Yorkshire, YO25 6QL. Former Address: 75 Bracken Road, Driffield, East Yorkshire, YO25 6UP. Trading Address: 11 The Forge, Driffield, East Yorkshire, YO25 6QL 75 Bracken Road, Driffield, East Yorkshire, YO25 6UP. Date of Birth: 3 July 1974. Occupation: Plumbing and Heating Engineer.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at 93 Queen Street, Sheffield S1 1WF on 29 June 2015 at 11.00 am. The meeting has been summoned by the Trustee for the purposes 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 ensure that any proxies and hitherto unlogged proofs are lodged at 93 Queen Street, Sheffield S1 1WF by 12.00 noon on the business day before the day of the meeting.

Ashleigh William Fletcher (IP No 9566) of The P&A Partnership Limited, 93 Queen Street, Sheffield S1 1WF was appointed Trustee of the Bankrupt on 23 April 2015. Further information about this case is available from Adele Hazlehurst at the offices of The P&A Partnership Limited on 0114 275 5033 or at epost@thepandagroup.co.uk.

Ashleigh William Fletcher, Trustee

(2346734)

In the Lincoln County Court

No 67 of 2015

RUSSELL KEITH LOWMAN

In Bankruptcy

Residential address: 44 Newton Close, Wragby, Market Rasen LN8 5PL. Date of Birth: 22 September 1960. Occupation: Roofer.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at CRG Insolvency & Financial Recovery, Alexandra Dock Business Centre, Fishermans Wharf, Grimsby DN31 1UL on 10 July 2015 at 11:00 am. The meeting has been summoned by the Trustee for the purposes of establishing a creditors' committee and if no committee is formed, fixing the basis of the Trustee's remuneration and disbursements. In order to be entitled to vote at the meeting creditors must ensure that any proxies and hitherto unlogged proofs are lodged at CRG Insolvency & Financial Recovery, Alexandra Dock Business Centre, Fishermans Wharf, Grimsby DN31 1UL by 12.00 noon on the business day before the day of the meeting.

Charles Howard Ranby-Gorwood (IP No 9129) of CRG Insolvency & Financial Recovery, Alexandra Dock Business Centre, Fishermans Wharf, Grimsby DN31 1UL was appointed Trustee of the Bankrupt on 28 May 2015. 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.

Charles Howard Ranby-Gorwood, Trustee

(2346691)

In the Halifax County Court

No 81 of 2013

SHAFIQ AHMED AND MUHAMMAD ISMAIL T/A AQSA HALAL

In Bankruptcy

Also known as: Al-Aqsa Hala. Current residential address: 17 Ripon Street, Halifax, West Yorkshire, HX1 3UG, Occupation: Meat Wholesaler. Any name or style under which bankrupt has carried on business or incurred a debt: Traded as Al-Aqsa Halal. Date of birth: N/A.

I, Norman Cowan of Wilder Coe LLP, Oxford House, Campus Six, Caxton Way, Stevenage, Herts SG1 2XD, hereby give notice that following my appointment as Joint Trustee of the Bankruptcy estate on 29 April 2014, that a meeting of creditors of the above bankrupt estate will be held at Wilder Coe LLP, Oxford House, Campus Six, Caxton Way, Stevenage, Herts SG1 2XD on 25 June 2015, at 11.00am. The meeting has been called to consider the following resolutions: That a creditors' committee be established; That the remuneration of the Trustee be fixed by reference to time properly spent by him and his staff in attending to matters arising from the Bankruptcy. These fees are to be paid at the Trustee's discretion, as and when funds are available; That the Trustee be authorised to draw his category 2 disbursements in accordance with the firm's published tariff. A 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 creditor. A form of proxy to be used at the meeting should be lodged at Oxford House, Campus Six, Caxton Way, Stevenage, Herts SG1 2XD, no later than 12 noon on the working day immediately before the meeting. Date of appointment: 29 April 2014 (Norman Cowan), 1 September 2014 (Panos Papas).

Office Holder details: Norman Cowan and Panos Papas (IP Nos. 001884 and 008035) both of Wilder Coe LLP, Oxford House, Campus Six, Caxton Way, Stevenage, Herts SG1 2XD. Further details contact: Tim Cray, Email: tim.cray@wildercoe.co.uk, Tel: 01438 847200

Norman Cowan, Joint Trustee

04 June 2015

(2346749)

In the County Court at Cardiff

No 265 of 2014

ALAN JOHN OLIVER

In Bankruptcy

trading as P3fus Carpentry residing at 22 Shakespeare Avenue, Penarth, CF64 2RU. Date of birth - 26 January 1965. Date of Bankruptcy Order - 16 October 2014.

Notice is hereby given that Wendy Jane Wardell (IP No. 9255) of KPMG LLP, Dukes Keep, Marsh Lane, Southampton, SO14 3EX, was appointed Joint Trustee in bankruptcy by the Secretary of State with effect from 28 May 2015 together with David John Standish (IP No. 8798) also of the same address. All creditors are hereby invited to prove their debts by sending details to me at the address as shown above by close of business on 16 July 2015. A meeting of the

creditors has been summoned by the Joint Trustees under Section 314(7) of the INSOLVENCY ACT 1986 for the purpose of establishing a creditors' committee and, if no committee is established; fixing the basis of remuneration of the Joint Trustees; and for the approval of category 2 disbursements to be charged in accordance with the firm's policy. The meeting will be held at KPMG LLP, Gateway House, Tollgate, Southampton SO53 3YA on 17 July 2015, at 10.00am. A completed proxy form must be lodged with me (together with a completed proof of debt form if you have not already lodged one) no later than 12.00 noon on 16 July 2015 to entitle you to vote by proxy at the meeting.

Further details contact: Liam Burrows Tel: 023 8020 2105.

Wendy Jane Wardell, Joint Trustee

05 June 2015

(2346736)

In the County Court at Central London

No 159 of 2015

DANIEL JOHN OSUDE

In Bankruptcy

Bankrupt's residential address at the Date of the Bankruptcy Order: 91 Waverley Road, Tottenham, London N17 0PA. Bankrupt's Date of Birth: 16 May 1968. Bankrupt's Occupation: Unknown.

Christopher Charles Garwood (IP Number 5829) of Wilkin Chapman LLP, The Hall, Lairgate, Beverley, East Yorkshire HU17 8HL was appointed Trustee in Bankruptcy of Daniel John Osude on the 21 May 2015. The Trustee in Bankruptcy has convened a meeting of the creditors of the Bankrupt to take place at the offices of Wilkin Chapman LLP, The Hall, Lairgate, Beverley HU17 8HL at 11.00 am on the 9 July 2015 for the purposes of fixing the basis of the remuneration of the Trustee in Bankruptcy and that of his agents and solicitors.

Note: To be entitled to vote at the meeting, a creditor must lodge with the Trustee in Bankruptcy at his postal address, not later than 12.00 noon on the business day before the date fixed for the meeting, a proof of debt (if not previously lodged in the proceedings) and (if the creditor is not attending in person) a proxy.

Note: A meeting will not be summoned for the purposes of establishing a creditor's committee but the Trustee will summon a meeting if requested to do so by a creditor of the Bankrupt and the request is made with the concurrence of not less than one-tenth in value of the Bankrupt's creditors (including the creditor making the request) Such a request must be made in writing to the Trustee.

For more information regarding this case please contact Laura Smart on 01482 398392 or email lsmart@wilkinchapman.co.uk

8 June 2015

Christopher Garwood, Trustee

(2346914)

In the Torquay and Newton Abbot County Court

No 150 of 2011

TIMOTHY PARSONS

In Bankruptcy

A meeting of creditors has been summoned by the Trustee under section 331 of the INSOLVENCY ACT 1986 for the purpose of:

1. To approve the Trustee's report on the conduct of the bankruptcy.
2. To approve the Trustee's remuneration.
3. To approve the release of the Trustee.

The meeting will be held at Neville & Co, 1 Buckland House, 12 William Prance Road, Plymouth International Business Park, Plymouth PL6 5WR, on 3 August 2015, at 11.00 am.

A proxy form is available which must be lodged with me not later than 31 July 2015 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).

Lisa Thomas, Trustee, Neville & Co, 1 Buckland House, 12 William Prance Road, Plymouth International Business Park, Plymouth PL6 5WR

5 June 2015

(2346745)

In the Nottingham County Court

No 349 of 2014

ANDREW QUICK

In Bankruptcy

Residential address: 457 Somercotes Hill, Somercotes, Alfreton, Derbyshire DE55 4TE. Formerly Residing At: 22 Greenhill Lane, Leabrooks, Alfreton DE55 1LU. Date of Birth: 13 May 1975. Occupation: Self Employed Stage Production Manager.

A general meeting of creditors has been summoned by the Joint Trustees to consider the appointment of a Creditors Committee and the Basis of their Remuneration.

The meeting will be held as follows:

Date: Friday 3rd July 2015

Time: 10:00 am

Place: Harrisons, Totemic House, Springfield Business Park, Caunt Road, Grantham NG31 7FZ

A proxy form is available which must be lodged with Kenneth Webster Marland (IP No 8917) and J Neil Harrison (IP No 5474) of Harrisons, Totemic House, Springfield Business Park, Caunt Road, Grantham NG31 7FZ, not later than noon on Thursday 2nd July 2015 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.

Creditors may contact the Trustees or Nicole Fearnley of Harrisons on 01476 574149 or nicole@harrisonsinsolvency.co.uk

8 June 2015

Kenneth Marland (Appointed on 14 October 2014), Joint Trustee

(2346688)

In the County Court at Cambridge

No 10 of 2015

NOEL PETER QUINLAN

In Bankruptcy

Of 93 St Johns Avenue, Newmarket, Suffolk CB8 8DE and carrying on business as Noel Quinlan Racing at Harraton Court Stables, Chapel Street, Exning, Newmarket, Suffolk CB8 7HA

Birth details: 12 December 1957

Racehorse Trainer

Noel Peter Quinlan was the subject of a bankruptcy order dated 30 March 2015. Sue Stockley was appointed Trustee of Noel Peter Quinlan's estate in bankruptcy on 14 April 2015 by the Secretary of State.

A meeting of creditors has been summoned by the Trustee under section 301 of the INSOLVENCY ACT 1986 for the purpose of:

Establishing a creditors' committee; or

In the event that a committee is not formed, to consider the alternative resolutions for agreeing the Trustee's remuneration and disbursements.

The meeting will be held at The Old Brushworks, 56 Pickwick Road, Corsham SN13 9BX, on Monday 29 June 2015, at 1000 hours.

A proxy form must be lodged with me at the above address or to Sue@3inPartnership.co.uk no later than 1200 hours on Friday 26 June 2015 to entitle you to vote by proxy at the meeting, together with a completed proof of debt form.

Sue Stockley (IP No 7889), Trustee, The Old Brushworks, 56 Pickwick Road, Corsham SN13 9BX

5 June 2015

(2346748)

In the Croydon County Court

No 1005 of 2014

DAVID WILKINS

In Bankruptcy

Residential address: 74 Wood Lodge Lane, West Wickham, BR4 9NA. Date of Birth: 19 September 1956. Occupation: Unknown.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 21 July 2015 at 10.00 am. The meeting has been summoned by the Joint Trustee for the purposes 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 ensure that any proxies and hitherto unlodged proofs are lodged at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 12.00 noon on the business day before the day of the meeting.

Martin Dominic Pickard (IP No 6833) and Ann Nilsson (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 20 May 2015. Further information about this case is available from Brogan Needham at the offices of Mazars LLP on 01908 257 257.

Martin Dominic Pickard and Ann Nilsson, Joint Trustees (2346750)

NOTICES OF DIVIDENDS

In the County Court of Romford
No 494 of 2012

SUSAN LESLEY ABBOTT

In bankruptcy

303 Porters Avenue, Dagenham, Essex RM9 4LX

Birth details: 29 June 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: 20 July 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

8 June 2015 (2346705)

In the York Court
No 24 of 1994

RAKESH CHANDAR DOEGAR

Bankruptcy

Rossmoor Lodge, Melbourne, York, YO4 4SZ.

Birth details: 10 January 1945

Accountant

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: 30 July 2015.

Contact details: *J H C Lee* (IP No 2261) of HorsfieldsBelgrave Place, 8 Manchester Road, Bury, Lancashire, BL9 0ED (Telephone: 0161 763 3183; Email: info@horsfields.com)

4 June 2015 (2346702)

In the Walsall Court
No 292 of 2011

CARL ADRIAN DRURY

In Bankruptcy

61 Signal Grove, Bloxwich, Walsall, West Midlands WS3 2NZ

Birth details: 6 April 1978

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: 17 July 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8071, RTLU.NW@insolvency.gsi.gov.uk

5 June 2015 (2346706)

In the Exeter County Court
No 113 of 2010

NEIL EDWIN HAYMAN

in bankruptcy

Neil Edwin Hayman who at the date of the bankruptcy order, 19/02/2010 resided at CastleBrake Caravan Park, Woodbury, Exeter, Devon, EX5 1HA. NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 4 October 1962

Caravan Maintenance Engineer

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: 15 July 2015.

Contact details: Mr *A Oliver*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920380137) RTLU.SouthWest@insolvency.gsi.gov.uk, Tel: 02920 380137, Fax: 02920 381168

5 June 2015 (2346693)

In the Middlesbrough County Court
No 239 of 2011

JOANNA HENRY

In Bankruptcy

9 LABURNUM STREET, HARTLPOOL, CLEVELAND, TS26 8PW

Birth details: 21 June 1957

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: 20 July 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

8 June 2015 (2346730)

In the Yeovil County Court
No 63 of 2014

ROGER JOHN HIRON

Current Address: The Virginia Ash, Sherborne Road, Henstridge, Templecombe BA8 0PL. Former Address: 28 The Gavel, Sturminster Newton, Dorset DT10 1QX and The Swann Inn, Market Place, Sturminster Newton, Dorset DT10 1AR

Birth details: 21 June 1954

Publican

Trading Name: The Virginia Ash

Principal trading address: Virginia Ash, Sherborne Road, Henstridge, Templecombe BA8 0PL

Notice is hereby given that I, Stephen James Hobson, Trustee in Bankruptcy of the bankrupt, intend to declare a first and final dividend to creditors within two months from 15 July 2015. Creditors who have not yet lodged a Proof of Debt, in the bankruptcy must do so by 15 July 2015, the last date for proving, failing which they will be excluded from the dividend. Claims should be sent to Stephen James Hobson at Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD.

Further Details: Darin Dodd at Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD, Tel No: 01392 667000

Stephen James Hobson, Office Holder Number: 006473, Trustee, Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD. Date of Appointment: 30 April 2014 (2346728)

In the CROYDON COUNTY COURT
No 1593 of 2009

IAN ALAN LINDSEY

IN BANKRUPTCY

IAN ALAN LINDSEY who at the date of the bankruptcy order, 30/11/2009 resided at 1A Wandle Road, Wallington, Surrey SM6 7ET.

NOTE: the above-named was discharge from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 3 February 1951

Driver

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: 16 July 2015.

Contact details: Mr *D Gibson*, LTADT Anglia Dividend Team, PO BOX 490 Ipswich IP1 1YR

8 June 2015 (2346729)

In the Norwich County Court
No 1059 of 2009

ANDREW WENTWORTH

(t/a A Wentworth Home & Garden Maintenance)

In Bankruptcy

8 The Street, Benacre, NR34 7LL.

Birth details: 20 December 1975

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: 17 July 2015.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8071, RTLU.NW@insolvency.gsi.gov.uk

6 June 2015 (2346737)

In the County Court at Birmingham
No 1805 of 2010

DAVID STEVEN WILLIAMS

in bankruptcy

DAVID STEVEN WILLIAMS, who at the time of bankruptcy was employed as a butcher and resided at 61 Hawkestone Road, Selly Oak, Birmingham, B29 4DZ. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 2 October 1980

Butcher

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: 22 July 2015.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920380178) RTLJ.SouthWest@insolvency.gsi.gov.uk

8 June 2015 (2346733)

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	
ACKROYD, Lily Irene Mrs	34 ST. STEPHENS HILL, LAUNCESTON, Cornwall, PL15 8HW. Retired. 30 August 2014	1 POPPY WALK, BRIDGWATER, Somerset, TA5 2ES. (Terence Michael Ackroyd)	11 August 2015	(2341858)
ARTHURS, David Paul	31 Alexandra Road, Rainham, Essex RM13 7AA. 31 March 2015	Ms Stella Arthurs, PO Box 370, Stevenage, Hertfordshire SG1 9BB.	11 August 2015	(2346784)
AVIS, Robert Henry	Chesham Leys Care Home, Cameron Road, Chesham, Buckinghamshire HP5 3BP previously 28 Westonia Court, 582-592 Wellingborough Road, Northampton NN3 3JB . 11 February 2015	Mrs J Birnie, Sumner & Tabor Solicitors, 295-299 High Street, Berkhamsted, Hertfordshire HP4 1AJ. (Paul Anthony Owen and Kathryn Elisabeth Ainsworth)	21 August 2015	(2346788)
AYRES, Monica Beatrice	31 Harfield Court, Lyon Street, Bognor Regis, West Sussex PO21 1EE. 20 May 2015	Wannops LLP, York Road Chambers, 6 York Road, Bognor Regis, West Sussex PO21 1LT.	21 August 2015	(2346763)
BAKER, Joan Marjorie	16 Plas Newton Lane, Chester, Cheshire CH2 1PA. 12 April 2015	Morecrofts Solicitors, 7 Church Road, Woolton, Liverpool L25 5JE. (Carol Elizabeth Mason)	21 August 2015	(2346800)
BARNES, Mavis Betty	Rodney House, 34-36 Trewartha Park, Weston-super-Mare, North Somerset BS23 2RT. Secretary—Solicitors (Retired). 12 March 2015	Berry Redmond Gordon & Penney LLP, 121 High Street, Worle, Weston-super-Mare, North Somerset BS22 6HB. Solicitors. (Mrs J Harling and Mr P J Harling.)	1 September 2015	(2346801)
BARRATT, Mary	46 Kenton Avenue, Sunbury on Thames, Middlesex TW16 5AR. 1 May 2013	Tinklin Springall Solicitors, Devonshire House, Elmfield Road, Bromley, Kent BR1 1TF. (Christina Howe and Susan Ann Swarbrick.)	11 August 2015	(2346780)
BARRATT, Anthony Edward	46 Kenton Avenue, Sunbury on Thames, Middlesex TW16 5AR. 1 May 2013	Tinklin Springall Solicitors, Devonshire House, Elmfield Road, Bromley, Kent BR1 1TF. (Christina Howe and Susan Ann Swarbrick.)	11 August 2015	(2346762)
BATCH, Julia Irene	27 Cannell Road, Loddon, Norwich, Norfolk NR14 5DW. 15 May 2015	Allens Cadge & Gilbert, 9 High Street, Loddon, Norwich, Norfolk NR14 6EU. (Robert Batch and Siobhan Batch)	21 August 2015	(2346916)
BEE, Wendy Daisy	Grovelands Residential Home, Grove Avenue, Yeovil, Somerset BA20 2BE. Civil Servant. 29 January 2015	Richard P Kemp BA, 31 North Street, Martock, Somerset TA12 6DH. Solicitor. (Richard Peter Kemp.)	31 August 2015	(2346794)
BENTLEY, Malcolm	59 CAPEL GARDENS, ILFORD, IG3 9DF. Retired. 6 June 2014	The London Gazette (73), PO Box 3584, Norwich, NR7 7WD. (Julia King)	11 August 2015	(2345106)
BENZIE, Ronald Alan	46 Thornhill Rise, Portslade, Brighton BN41 2YN. 4 April 2015	Engleharts, Vallance Hall, Hove Street, Hove BN3 2DE. (Sharon Wendy Jarrett)	21 August 2015	(2346920)
BEVAN, Priscilla Edith Ann	Glottenham Manor, Bishops Lane, Robertsbridge TN32 5EB formerly of Tusker House, 57 Pine Avenue, Hastings, East Sussex TN34 3PP . 12 December 2012	Probate & Estate Administration Ltd, 59A Main Street, Willerby, East Yorkshire HU10 6BY.	21 August 2015	(2346783)
BLAND, Olive	Bow Wood House, Lea Bridge, Matlock, Derbyshire DE4 5AA. 22 January 2015	Lovedays Solicitors, Crown Chambers, 6 Bank Road, Matlock, Derbyshire DE4 3AQ. (Geoffrey Cotterill)	21 August 2015	(2346918)
BOTTOMLEY, Frederick Walter	Seneca, Derriton Road, Pyworthy, Holsworthy, Devon EX22 6SZ. 4 December 2014	Peters Langsford Davies LLP, Westgate, Launceston, Cornwall PL15 9AD.	21 August 2015	(2346779)

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	
BOWNESS, Mary Eleanor	Holme Farm Residential Home, 9 Church Street, Elsham, North Lincolnshire DN20 0RG. 3 March 2014	Mason, Baggott and Garton, 13/19 Wells Street, Scunthorpe, North Lincolnshire DN15 6HN. (Paul David Atkinson)	11 August 2015	(2346756)
BRISTER, Peter Daniel	12 Peel Road Farnborough Orpington Kent BR6 7BJ. Retired. 14 August 2013	Joseph Brister, c/o Pumfrey & Lythaby Solicitors, 155-159 High Street Orpington Kent BR6 0LN. (Ref: 3/BRI/P/003/1).	11 August 2015	(2346795)
BROADBENT, Megan Sylvia	Hillbrow Residential Home, Beacon Hill Road, Ewshot GU10 5DB. 10 January 2015	Davies Blunden & Evans, 43-45 Victoria Road, Farnborough, Hampshire GU14 7PD. (Deglan Peter Rowe)	21 August 2015	(2346789)
BRUCE, Joyce	12 Hillview Road, Irby, Wirral CH61 4XH. 26 March 2015	Simpson Solicitors, 16 Stanier Way, Wyvern Business Park, Derby DE21 6BF.	21 August 2015	(2346766)
BRYANT, Malcolm Francis	1 Station Road, St Georges, Weston-super-Mare, North Somerset BS22 7XH. 10 February 2015	Wards Solicitors, 195/197 High Street, Worle, Weston-super-Mare, North Somerset BS22 6JS.	21 August 2015	(2346787)
BURGESS, Christine Mary	10 The Borodales, White Hall Drive, Bexhill on Sea, East Sussex TN39 3RW. 6 February 2015	Donaldson Dunstall, 48 Parkhurst Road, Bexhill on Sea, East Sussex TN40 1DE. (Colin Dunstall)	21 August 2015	(2346754)
BUTLER, Barry William	15 Broad Acres, Gillingham, Dorset SP8 4SB. 1 February 2015	Blanchards Bailey LLP, Bunbury House, Stour Park, Blandford Forum, Dorset DT11 9LQ.	21 August 2015	(2346772)
CAMPBELL, Winston	98 Blurton Road, Clapton, London United Kingdom ME5 0NH; 9 Glen Road, St Andrew, JAMAICA, Kingston 6 . Machine Operator (Retired). 16 December 2014	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346790)
CHALMERS, Patricia Ilene Jane	42 Pasture Road, Stapleford, Nottingham NG9 8GL. 28 December 2014	Actons, 20 Regent Street, Nottingham NG1 5BQ, tel 0115 9100200. Solicitors. (Ref CMY/43947-1-7.) (Michael James Spencer and Vernon Stuart Sims.)	11 August 2015	(2346785)
CHIVERTON, Hilda	20 Tilbury Road, Gurnard, Cowes, Isle of Wight PO31 8JJ. 27 April 2015	Walter Gray & Co, 3-4 St Thomas Street, Ryde, Isle of Wight PO33 2ND. (Rosemary Hardwicke)	21 August 2015	(2346919)
CHOPPING, Veronica Frances	25 Chestnut Walk, Garnetts Lane, Felsted, Dunmow CM6 3EJ. 30 March 2015	Hill & Abbott, 9-10 Market Road, Chelmsford CM1 1XH. (John Michael Melvin and Aidan Albert Julian Royle)	21 August 2015	(2346776)
CLARK, Violet Alice May	Tralee Rest Home, 38-40 Tankerton Road, Whitstable, Kent CT5 2AB (formerly of 52 Woodrow Chase, Herne Bay, Kent CT6 7JN) . 28 May 2015	Girtings, 39 William Street, Herne Bay, Kent CT6 5NR. (Ian Nicholas Burrow)	21 August 2015	(2346757)
CLAYTON, Joan Rosalie	4 Argyll Avenue, Luton, Bedfordshire LU3 1EG. 11 February 2015	Machins Solicitors LLP, Victoria Street, Luton, Bedfordshire LU1 2BS. (Cheryl Elizabeth Kilby and Stephen John Smith)	21 August 2015	(2346773)
CLOUGH, James William Ross	"Quiet Moorings", 74 Ernest Road, Wivenhoe, Essex CO7 9LQ. 11 February 2015	Birkett Long Solicitors, Essex House, 42 Crouch Street, Colchester, Essex CO3 3HH. (Bruce Robert Ballard, Brian James Clough and Janette Valerie Brown)	21 August 2015	(2346771)
COLEMAN, Rose Margaret (otherwise Rose Margaret Wells)	Bakers Court, 138-140 Little Ilford Lane, Manor Park, London E12 5PJ. 12 April 2015	Irwin Mitchell LLP, Riverside East, 2 Millsands, Sheffield S3 8DT. CME/ EllisonC/05137744-00000040. (Irwin Mitchell Trustees Limited)	18 August 2015	(2346774)
COLLIGAN, Robert Anthony	4 New Park Court, New Mills, High Peak SK22 4NB. 26 April 2015	Davis Blank Furniss, 10 Ellison Street, Glossop, Derbyshire SK13 8BZ. (Norman Harrison and Sheila Harrison)	21 August 2015	(2346786)

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	
COOPER, Doreen Jean	4 Kingswood House, 28 Westcliffe Road, Southport PR8 2BU. 30 January 2015	Cockshott Peck Lewis Ltd, 24 Hoghton Street, Southport PR9 0PA. Ref: VAH/JLM/COOPER. (Valerie Ann Hulton, Lynn Elizabeth Kenny and Stephen Charles Nuttall)	18 August 2015	(2346777)
COX, David Clayton	42 Lyme Avenue, Macclesfield, Cheshire SK11 7RS. 10 January 2015	sas daniels LLP, Riverside, Mountbatten Way, Congleton, Cheshire CW12 1DY. (Justine Marie Clowes)	21 August 2015	(2346775)
CROOK, John	78 Denham Way, Maple Cross, Rickmansworth, Hertfordshire. 7 January 2015	Blaser Mills, 52 High Street, Rickmansworth, Hertfordshire WD3 1AJ. (David James Anthony Kemp and Adrian John Palmer)	11 August 2015	(2346768)
CROYDON, Julia Diana	14 Gillingham Road, Gillingham, Kent ME7 4RR. 16 March 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))	21 August 2015	(2346770)
CUBBON, Dorothy Hilda	Flat 5, Mowat Court, 33 Scarisbrick New Road, Southport PR8 6QF. 23 March 2015	Brighouses, Clarendon House, St Georges Place, Lord Street, Southport PR9 0AJ. (Margaret Anne Collins, Howard Griffiths and Susan Dutton)	21 August 2015	(2346781)
CURRY, Barbara (otherwise known as Barbara Hub)	Acomb Court, Maidens Walk, Hexham, Northumberland NE46 1DR. 26 February 2015	Nicholson Portnell, Priestpopple House, Hexham, Northumberland NE46 1PL. Solicitors. (Pamela Margaret Air and Richard Geoffrey Nelson.)	11 August 2015	(2346778)
CUTLER, George Henry James Walter	Preston. 11 April 2015	Walker Smith Way part of Slater and Gordon, 6 Cannon Street, Preston PR1 3PY.	21 August 2015	(2346782)
DANIEL, Margaret Rose	14 Walton Court, Carlton, Nottingham NG4 3BQ (formerly of 22 Wibberley Drive, Ruddington, Nottingham NG11 6AL) . 28 March 2015	Sharp Young & Pearce, 6 Weekday Cross, Nottingham NG1 2GF.	11 August 2015	(2346769)
DAVIDSON, Thomas Joseph	27 Keldholme, Bracknell, Berkshire RG12 7RP. 20 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))	12 August 2015	(2346806)
DAVIES, Frances	20 Old Queensway, Old Colwyn, Colwyn Bay, Conwy LL29 9ED. 31 March 2015	Sleigh, Son & Booth, 1 Ashton Road, Droylsden, Manchester M43 7AB	11 August 2015	(2346804)
DAVISON, Pamela Patricia	21 FOURTH AVENUE, PARKLANDS MOBILE HOMES, SCUNTHORPE, DN17 1TB. 28 February 2015	The London Gazette (80), PO Box 3584, Norwich, NR7 7WD. (David Everatt)	12 August 2015	(2345722)
DICKENS, Philip Joseph	Hampton Care, Upper Sunbury Road, Hampton, Middlesex TW12 2DW. 9 October 2014	Wansbroughs, Northgate House, Devizes, Wiltshire SN10 1JX. (Clare Wilson)	21 August 2015	(2346805)
DILLOWAY, Maud Doris	47 Coppetts Road, London N10 1JH. Post Room Supervisor (Retired). 22 December 2014	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346813)
DORAN, Hugh Edward	102 Collum Avenue, Ashby, Scunthorpe, North Lincolnshire DN16 2TF. 23 October 2014	Mason, Baggott and Garton, 13/19 Wells Street, Scunthorpe, North Lincolnshire DN15 6HN. (Margaret Rose Doran)	11 August 2015	(2346809)
ELLACOTT, Agnes Young Mrs MBE (Minty)	39 INGLEWOOD PARK, VENTNOR, PO38 1UX. Retired civilian chief nursing officer MOD. 16 February 2015	38 WESTHOLME AVENUE, ABERDEEN, AB15 6AB. (William Minty)	12 August 2015	(2346333)
EXWORTH, June Lorna	28 The Ridgeway, Herstmonceux, Hailsham BN27 4PQ. 11 February 2014	Heringtons, 39 Gildredge Road, Eastbourne BN21 4RY.	21 August 2015	(2346834)

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	
FITZGERALD, June Eliza	26 Bell View, Windsor, Berkshire SL4 4EU. 11 April 2015	Charles Coleman LLP, 28 Beaumont Road, Windsor, Berkshire SL4 1JP. (Margaret Ann Brench)	21 August 2015	(2346873)
FOOTNER, Joyce Lilian	14 Tudor Crescent, Portsmouth, Hampshire PO6 2SR. 14 February 2015	Large & Gibson, 49 Kent Road, Southsea, Portsmouth PO5 3EJ. (Diane Marie Pearsall)	21 August 2015	(2346872)
FORSTER, Elsie	9 Belle Vue, Crook, Durham DL15 9BP. Butchers Shop Proprietor (Retired). 22 March 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346835)
FOSTER, Joyce Mary	38 Brick Kiln Lane, Loughborough, Leicestershire LE12 9EL. 15 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))	21 August 2015	(2346817)
FRY, Marion Florence	Apartment 11 Ridge Park Apartments, 15 Ridge Park Road, Plymouth PL7 2BS. 22 May 2015	Wolferstans, 7 Radford Park Road, Plymouth PL9 9DG. (Samantha Buckthought and John Chapman)	21 August 2015	(2346921)
GAME, Dorothy Joan	47 St James Close, Pangbourne, Reading RG8 7AP. 23 February 2015	Richard Wilson Long, Meadow House, 22 Reading Road, Pangbourne, Reading, Berkshire RG8 7LY. (Roy Gordon Rosekilly)	21 August 2015	(2346803)
GAMMON, Susan Rosina	2nd Floor Flat, 24 Henleaze Gardens, Bristol BS9 4HJ. 28 April 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	21 August 2015	(2346924)
GORDON, Heather Lynette	Atfield House Care Home, St Johns Road, Isleworth TW7 6UH. 27 April 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford upon Avon CV37 9BX. (Chorus Law as attorney for the personal representatives)	21 August 2015	(2346814)
GORTON, Sybil Margaret Alice	St Andrews House Care Home, 1 James Foulis Court, St Andrews, Fife KY16 8SY formerly of 21 St Michael's Lane, Bolton le Sands, Carnforth LA5 8LA . 6 May 2015	Temple Heelis, 1 Kent View, Kendal, Cumbria LA9 4DZ.	14 August 2015	(2346922)
GRABHAM, Lilian Joan	Forest Farm, Ashill, Ilminster, Somerset TA19 9LP. 9 January 2015	Humphries Kirk with Poole & Co, 17 Market Street, Crewkerne, Somerset TA18 7JU. Ref: KB 123167. (Justin David Brittain Martin & Peter James Lauraine North)	18 August 2015	(2346818)
GRAHAM, Brian Donald George	Glebelands Residential Home, Woolf Drive, Off Glebelands Road, Wokingham, Berkshire RG40 1DU . 5 April 2015	Clifton Ingram LLP, 22-24 Broad Street, Wokingham, Berkshire RG40 1BA. (Charles Richard Hughes and Christine Elizabeth Coppen)	21 August 2015	(2346765)
GRIFFITH, Delores Diana	6 Knowle Close, Caversham, Reading, Berkshire RG4 7LH. Senior Food Advisor, Retail Company. 23 October 2014	Watson Marshal (Incorporated by Owen White & Catlin LLP), 4 Castle Row, Horticultural Place, Chiswick, London W4 4JQ. Ref: JS/GRI2073.1. (Jemmelle Karla Louise Griffith)	18 August 2015	(2346802)
GRIFFITHS, Doris Brenda	6 Hadley Gardens, Leegomery, Telford, Shropshire TF1 6QQ. 18 January 2015	mfg Solicitors LLP, Padmore House, Hall Court, Hall Park Way, Telford, Shropshire TF3 4LX. (Karen Moore and Philip Moore)	21 August 2015	(2346831)
GRIFFITHS, Betty Cynthia	14 Westfield Road, Quarry Bank, Brierley Hill, West Midlands. 10 March 2015	Higgs and Sons, 3 Waterfront Business Park, Brierley Hill, West Midlands DY5 1LX.	21 August 2015	(2346808)
GRIMBLE, Pauline Mary	116 Gertrude Road, Norwich NR3 4SF. 24 April 2015	Hatch Brenner LLP, 4 Theatre Street, Norwich NR2 1QY.	21 August 2015	(2346810)

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	
HADFIELD, Adrienne Alice	32 Hamilton Avenue, Exeter, Devon EX2 6BQ. 23 January 2014	Dunn and Baker Solicitors, 21 Southernhay East, Exeter, Devon EX1 1QQ. (Nicholas Penwell, Edward Bowser and Chyrel Miller)	21 August 2015	(2346767)
HAMMOND, Gladys Maud	42 Penrhyn Crescent, Hazel Grove, Stockport, Cheshire SK7 5NF. Office Worker. 25 December 2014	SAS Daniels LLP, 30 Greek Street, Stockport, Cheshire SK3 8AD. DWS. 95503.5. (Justine Marie Clowes, John Richard Sheldon)	18 August 2015	(2346825)
HARROP, Barbara	31 Hawthorn Street, Audenshaw, Manchester M34 5NA. 8 February 2015	Sleigh Son and Booth, 1 Market Street, Denton, Manchester M34 2BN.	11 August 2015	(2346807)
HAWKINS, Jean	32 Seeds Lane, Brownhills, Walsall WS8 6HU. 9 April 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))	21 August 2015	(2346812)
HEATH, Alan Bertram	5 The Goffs, Eastbourne, East Sussex BN21 1EY. 16 May 2015	Lawson Lewis Blakers, 11 Hyde Gardens, Eastbourne, East Sussex BN21 4PP.	21 August 2015	(2346923)
HEAVEN, Ronald Henry Herbert	Horsfall House, Windmill Road, Minchinhampton, Gloucestershire. 9 May 2015	WSP Solicitors, 3/7 Rowcroft, Stroud, Gloucestershire GL5 3BJ.	21 August 2015	(2346821)
HILLIER, Malcolm	1 Myrtle Cottage, Sampford Road, Cornish Hall End, Braintree CM7 4HL. 21 March 2015	Fairhurst Menuhin & Co, 11a Hill Street, Saffron Walden, Essex CB10 1EH. (Philip Matura and Gillian Frances Gooch)	14 August 2015	(2346764)
HINES, Edna Kate	24 Mariners Way, Gosport, Hampshire PO12 1SU. 21 April 2015	Donnelly & Elliott, 38 Stoke Road, Gosport, Hampshire PO12 1JG. (Susan Sheila Saunders)	21 August 2015	(2346824)
HITCHCOCK, Ellen	Sunrise, Christchurch Road, Virginia Water, Surrey GU25 4BE (formerly 9 Knole Wood, Devenish Road, Sunningdale, Berkshire SL5 9QR) . 25 January 2015	Horne Engall & Freeman LLP, 47A High Street, Egham, Surrey TW20 9ES. (Nicholas Derrick Jamison and Catherine Jane Hitchcock)	14 August 2015	(2346826)
HOBAN, Kathleen	92 Birch Crescent, Newhey, Rochdale OL16 4LL. 4 April 2015	Lancashire Law, 61 Dale Street, Milnrow, Rochdale OL16 3NJ. (Belinda Jayne Thomasson as Partner in Lancashire Law.)	30 August 2015	(2346823)
HOLT, Annie Paterson	Lanercost House, Berkeley Grange, Carlisle. 24 April 2015	Atkinson Ritson Solicitors, 15 Fisher Street, Carlisle, Cumbria CA3 8RW.	21 August 2015	(2346811)
HOOPER, Pamela	Newlands, Shaftesbury Road, Gillingham, Dorset SP8 4LJ. 4 May 2015	Farnfields Solicitors, The Square, Gillingham, Dorset SP8 4AX. (Anita Marian Heckford and Teresa Jayne Hooper)	21 August 2015	(2346819)
HORSEFIELD, Joyce Iris Maude	16 Queens Road, Sandown, Isle of Wight PO36 8DT. Secretary (Retired). 3 May 2015	18 Melville Street, Ryde, Isle of Wight PO33 2AP	11 August 2015	(2346822)
JARMAN, Joan	Acer House, 141B Milton Road, Weston-super-Mare, Somerset BS22 8AA. 3 February 2015	John Hodge Solicitors, 18 Kenn Road, Clevedon, Somerset BS21 6EL. (Susan Terry Jarman and Karen Louise Johnson)	21 August 2015	(2346829)
JONES, William Arthur	6 Audley Crescent, Handbridge, Chester CH4 7ET. 16 April 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))	21 August 2015	(2346827)
JOYRAM, Naguib	20 Clarence Road, Enfield EN3 4BW. 20 February 2015	Shepherd Harris & Co, Nickel House, 96 Silver Street, Enfield EN1 3EL.	14 August 2015	(2346816)

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	
KEARLEY, Trevor John Mr	HOMELANDS NURSING HOME, COWFOLD, HORSHAM, W SUSSEX, RH13 8AJ. Radar Engineer. 15 February 2015	The London Gazette (93), PO Box 3584, Norwich, NR7 7WD. (Sonia West Sussex Beasley)	14 August 2015	(2346944)
KNAPP-FISHER, John Arthur	Trevigan Cottages, Croesgoch, Pembrokeshire SA62 5JP. 21 February 2015	JCP Solicitors, Sycamore Lodge, Hamilton Street, Fishguard SA65 9HL. (Sali Jackson-Thomas, Keith Thomas and Caroline Wheeler)	21 August 2015	(2346820)
KOLAT, Bronislaw	5 King Cliffe Road, Birkby, Huddersfield HD2 2RR. 8 December 2012	Ramsdens Solicitors LLP, 18 Lewisham Road, Slaithwaite, Huddersfield HD7 5AL. (John Michael Fryer and Nasreen Akhtar)	11 August 2015	(2346815)
LANGFORD, Dorothy May	Greenhill Nursing Home, Bromley. 3 May 2015	Wellers Law Group LLP, Tenison House, Tweedy Road, Bromley, Kent BR1 3NF. (Stephen David Scott)	11 August 2015	(2346828)
LE MASURIER, Dennis Francis John	21 Jex-Blake Close, Southampton SO16 5HU. 11 August 2014	Edwin Coe LLP, 2 Stone Buildings, Lincoln's Inn, London WC2A 3TH. Ref: BOS.LEM.6.1. (Ronald Frederick Harrison)	18 August 2015	(2346867)
LEE, Fay Catherine	Bromley, Kent. 7 April 2015	Wellers Law Group LLP, Tenison House, Tweedy Road, Bromley, Kent BR1 3NF. (Stephen David Scott)	21 August 2015	(2346869)
LINDSEY, Betty Vera Joan	22 St. Marys Lane, Upminster, Essex, UNITED KINGDOM RM14 2QT. 27 January 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346868)
LOCKE, Gillian Anne	Sennen, Honor End Lane, Prestwood, Buckinghamshire HP16 9HQ. 21 April 2015	IBB Solicitors, The Bury, Church Street, Chesham, Buckinghamshire HP5 1JE. (Vanessa Anne Macleod)	21 August 2015	(2346860)
LODGE, Elaine Joan Thelma	10 Beaully Drive, Darlington, County Durham DL3 0FB. 29 September 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))	21 August 2015	(2346864)
LONGDON, John Henry	Jasmine Cottage, Alford Road, Bilsby, Alford, Lincolnshire LN13 9PY. Accountant (Retired). 12 March 2015	Tinn Criddle, 6 High Street, Alford, Lincolnshire LN13 9DX. Solicitors. (Geoffrey Allen.)	11 August 2015	(2346839)
MADDISON, Irene	Park House Care Home, 77 Queens Road, Oldham OL8 2BA; previously of 16 Whitegate Lane, Chadderton, Oldham OL9 8LS. 3 May 2015	Wrigley Claydon Solicitors, 29-33 Union Street, Oldham OL1 1HH.	11 August 2015	(2346876)
MANKLOW, Dorothy Isabella	Littlebourne House, 2 High Street, Littlebourne, Canterbury CT3 1UN. 4 January 2015	Gardner Croft LLP, 2 Castle Street, Canterbury, Kent CT1 2QH. (Peer Le Fleming and Timothy Townsend)	11 August 2015	(2346878)
MANN, Maureen (Alternative name Mrs Maureen Phillips)	42 Oak Close, Yate, Bristol, Gloucestershire BS37 5TW. State Registered Nurse (Retired). 3 April 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346838)
MARSHALL, Bridget Phyllis	357 St Johns Road, Clacton on Sea, Essex CO16 8DS. 21 January 2015	Pleass Thomson & Company, Rosemary Chambers, 91-93 Rosemary Road West, Clacton on Sea, Essex CO15 1EP. (Jane Christine Pleass)	21 August 2015	(2346856)
MASON-SCOTT, Roger Brian	Flat 4, 104 High Street, Ilfracombe, Devon EX34 9NH. 21 May 2015	Brewer Harding & Rowe Solicitors LLP, 1 The Square, Barnstaple, Devon EX32 8LS.	21 August 2015	(2346925)
MAYNE, Daphne Orvis	16 Trethewey Way, Newquay, Cornwall TR7 2AE. 20 January 2015	GreenwaysLaw LLP, 19 St Michaels Road, Newquay, Cornwall TR7 1LL.	11 August 2015	(2346870)
MCGAHEY, Ronald	8 Larch Close, Kingston upon Hull HU5 2QL. 24 January 2015	Gosschalks Solicitors, Queens Gardens, Hull HU1 3DZ.	21 August 2015	(2346928)

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	
MELLOW, Sheila Alison	29 Polyear Close, Polgooth, St. Austell, Cornwall, PL26 7BH. Homemaker and Secretary. 9 February 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346859)
MERCER, Helen Marina	79 Cooper Road, Rye, East Sussex TN31 7BQ. 14 November 2014	Heringtons, 39 Gildredge Road, Eastbourne BN21 4RX.	21 August 2015	(2346926)
MESSER, Kate Elizabeth (Alternative name Mrs Kate Elizabeth Diment)	31 Barton Drive, Hedge End, Southampton, Hampshire SO30 2FD. University Library Assistant (Retired). 7 March 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346855)
MITCHELL, Ian Tudor	Cranham Court Nursing Home, 435 St Marys Lane, Upminster, Essex. 10 July 2014	Edwin Coe LLP, 2 Stone Buildings, Lincoln's Inn, London WC2A 3TH. Ref: BOS.MIT.41.1. (Elizabeth Gregson Miller)	18 August 2015	(2346832)
MONNINGTON, Sheila Mary	11 Tannery Court, Bertie Road, Kenilworth CV8 1QY. 14 May 2015	Angel Solicitors, 117-119 New Union Street, Coventry CV1 2NY. (Angel Solicitors)	21 August 2015	(2346871)
MOUNTER, June	24 Glanvill Road, Street, Somerset, UNITED KINGDOM BA16 0TN. Housewife. 17 March 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346865)
MULLINS, Simon John	166 Woodman Road, Warley, Brentwood, Essex CM14 5AL. 14 March 2015	Penningtons Manches LLP, da Vinci House, Basing View, Basingstoke RG21 4EQ.	21 August 2015	(2346842)
NEAL, Stuart Mackenzie	Flat 1, Leonard Street, London EC2A 4AN. 8 May 2011	Hillman Legal Partnership Ltd, 24 Priory Road, London N8 7RD.	11 August 2015	(2346863)
NETTLEFOLD, Angela Essex Lowndes	Coombe End Court, London Road, Marlborough, Wiltshire SN8 2AB. 12 September 2013	Awdry Bailey and Douglas, 33 St Johns Street, Devizes, Wiltshire SN10 1BW.	21 August 2015	(2346830)
NEWBERRY, William John	2 The Drive, Bembridge, Isle of Wight PO35 5XL. 29 September 2014	Mayo Wynne Baxter LLP Inc Stuckey Carr & Co, 62 Lower Street, Pulborough, West Sussex RH20 2BW. (Lindsey Newberry)	21 August 2015	(2346848)
NEWMAN, Stanley Chapman	Longways, Church Lane, Marton Cum Grafton, York, North Yorkshire YO51 9QX. 19 October 2014	Hartlaw LLP, 63 St James Street, Wetherby, West Yorkshire LS22 6RS.	21 August 2015	(2346866)
OLBY, Dorothea Maud	8 Rock Gardens, Bognor Regis, West Sussex PO21 2LE. 5 May 2014	Thomson Snell & Passmore, 3 Lonsdale Gardens, Tunbridge Wells, Kent TN1 1NX. (Jeremy Cedric Passmore and Edward Fardell)	21 August 2015	(2346927)
O'DONOVAN, Richard Matthew	Carmel Villa, 7 College Avenue, Rhos on Sea, Conwy LL28 4NT. 24 November 2014	Amphletts Solicitors Limited, 49 Conway Road, Colwyn Bay, Conwy LL29 7AN. (Michael James O'Donovan.)	21 August 2015	(2346861)
PARKER, Grace Dora	41 The Crescent, Horley, Surrey RH6 7NT. Secretary - Insurance (Retired). 18 October 2014	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346852)
PAVEY, Norma Ruth	Thornfield Rest Home, 87 Scalwell Lane, Seaton, Devon EX12 2ST. 27 March 2015	Everys Solicitors, 49 Harbour Road, Seaton, Devon EX12 2LX.	21 August 2015	(2346833)
PERRY, John	Flat 2, Brook House, Warrington Lane, Wigan, Greater Manchester WN1 3RP. Factory Worker (Retired). 13 March 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346849)
PILKENTON, William Harold (otherwise Bill)	39 Buttercombe Close, Ogwell, Newton Abbot, Devon TQ12 6YD. 11 September 2014	WBW Solicitors, Church House, Queen Street, Newton Abbot, Devon TQ12 2QP. Ref: SJM/P01377.0004. (WBW Solicitors)	18 August 2015	(2346847)
PLUMB, Joyce Mary	Fourways, Glen Road, Sidmouth, Devon (formerly of 1 Balfour Close, Honiton, Devon EX14 2UW) . 15 March 2015	Beviss & Beckingsale, Law Chambers, The Manor House, High Street, Honiton, Devon EX14 1DJ. (Zoe Gaitskell and Victoria May Emmett)	21 August 2015	(2346850)

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	
POMFREY, Doris Edna	149 Frinsted Road, Erith, Kent DA8 3LF. 22 January 2015	Aletta Shaw Solicitors, 130/132 Broadway, Bexleyheath, Kent DA6 7DP. (Patricia Aletta)	21 August 2015	(2346862)
POOLE, Ronald Ernest	Little Holland Hall Nursing Home, Frinton Road, Holland-on-Sea, Clacton-on-Sea, Essex CO15 5SS (formerly of 19 Butchers Lane, Walton-on-the-Naze, Essex CO14 8QU) . 16 March 2015	Ellisons, 143 Connaught Avenue, Frinton on Sea, Essex CO13 9AB. (Jeanette Patricia Hollington)	21 August 2015	(2346854)
POTTER, James Alfred	22 Iden Crescent, Staplehurst, Kent TN12 0NX. 27 November 2014	Core Law Group LLP, 1 Beacon Road, Crowborough, East Sussex TN6 1AF. (Susan Jane Potter and Julie Ann Miller)	14 August 2015	(2346851)
PUGH, John	1 Moorcroft Street, Droylsden M43 7YB. 2 May 2015	Touch Solicitors, PO Box 690, Oldham OL1 9LP. Attn: Trusha Velji. (Touch Solicitors and Christine Trelfa)	11 August 2015	(2346844)
RADLEY, Marjorie Joyce Mrs (Khan, Joyce)	26 BROOKVIEW ROAD, Streatham, LONDON, SW16 6UA. Retired Staff Nurse. 31 August 2014	The London Gazette (84), PO Box 3584, Norwich, NR7 7WD. (Jennifer Essex Phillips)	11 August 2015	(2346334)
RAMSDEN, Marion	195 Slaithwaite Road, Thornhill Lees, Dewsbury WF12 0AA. 13 April 2015	Ramsdens Whitfield Hallam, 28 Bond Street, Dewsbury WF13 1AU.	21 August 2015	(2346846)
RANSOME, Dorothy Alma Richenda (also Doff)	14 Allens Lane, Norwich NR2 2JB. 18 April 2015	Hatch Brenner LLP, 4 Theatre Street, Norwich NR2 1QY.	21 August 2015	(2346857)
ROBERTS, Stephen	54 Bennett Street, Hyde, Cheshire SK14 4FT. 13 February 2015	Jane Parker, O'Neill Patient LLP, Chester House, 2 Chester Road, Hazel Grove, Stockport SK7 5NT. (Robin Jeremy Charles Higham)	21 August 2015	(2346858)
ROBERTS, Hilda (also known as Helen)	Fenstanton Lodge, 41 High Street, Fenstanton, Huntingdon, Cambridgeshire PE28 9LA. 31 May 2015	Barr Ellison LLP, 39 Parkside, Cambridge CB1 1PN.	21 August 2015	(2346853)
ROBINSON, Mary	13 Appleby House, Carrington Drive, Lincoln. 7 July 2014	Sills & Betteridge LLP, Aquis House, 18-28 Clasketgate, Lincoln LN2 1JN.	21 August 2015	(2346882)
ROBINSON, Henry	8 Goulding Avenue, Leyland, Lancashire PR25 2HE. 1 December 2014	Marsden Rawsthorn Solicitors Ltd, Westmarch House, 42 Eaton Avenue, Chorley PR7 7NA. (David Robinson)	21 August 2015	(2346845)
ROGERS, Diane Ivy Mavis	15 Haworth Close, Christchurch, Dorset. 23 February 2015	Frettons LLP, The Saxon Centre, 11 Bargates, Christchurch, Dorset BH23 1PZ. (Lee Young and Matthew Ian Fretten)	21 August 2015	(2346881)
ROGERS, Averill May	11 Highfield Close, High Bickington, Umberleigh, Devon EX37 9DF. 3 April 2015	Hugh James Solicitors, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY. (National Westminster Bank plc)	21 August 2015	(2346880)
ROSE, Gaynor Rose	Parkside, Park Grove, Stalbridge, Sturminster Newton, Dorset DT10 2RA. 24 January 2015	Blanchards Bailey LLP, Bunbury House, Stour Park, Blandford Forum DT11 9LQ.	21 August 2015	(2346889)
ROY, Ann Louise	Albion Lodge, 36 The Avenue, Wroxham NR12 8TR. 15 September 2014	Mills & Reeve LLP, 1 St James Court, Whitefriars, Norwich NR3 1RU. Ref: VKK. (Mills & Reeve Trust Corporation Limited and Katherine Ann Roy)	18 August 2015	(2346885)
RUMSEY, Digby John	5A Clissold Road, London N16 9EX. 1 May 2015	Mrs Christina Stohr, Cozens-Hardy LLP, Castle Chambers, Opie Street, Norwich NR1 3DP. (Christina Stohr of Cozens-Hardy LLP)	11 August 2015	(2346904)
SADLER, Lionel Ronald	43 Yazor Road, Hereford HR4 9PT. 7 March 2015	T A Matthews, 1st Floor, Broadway House, 32-35 Broad Street, Hereford HR4 9AR. (Andrew Sadler and Timothy Sadler)	21 August 2015	(2346909)

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	
SCHOFIELD, Lia	Bournemouth, Dorset. 30 May 2015	Humphries Kirk LLP, Trevanion House, 15 Church Road, Parkstone, Poole, Dorset BH14 8UF.	21 August 2015	(2346908)
SEYMOUR, Olive Kathleen	5 Alnwick Court, Eynesbury, St Neots, Cambridgeshire PE19 2RH. Housewife. 11 May 2015	Breeze & Wyles Solicitors Limited, 11 Ducketts Wharf, South Street, Bishops Stortford CM23 3AR. Ref: PXL.SEYM10/1. (John Michael Appleton & Murray Richard Fraser)	18 August 2015	(2346905)
SHANNON, Terence	162 Worcester Street, Barrow-in-Furness, Cumbria LA13 9RT. 1 June 2015	Poole Townsend, 69-75 Duke Street, Barrow-in-Furness, Cumbria LA14 1RP. (Martin James Oates)	21 August 2015	(2346892)
SHEATHER, Roger James	6 Leopold Road, Bexhill-on-Sea. 21 February 2015	Heringtons LLP, 21 Eversley Road, Bexhill-on-Sea, East Sussex TN40 1HA. (Peter James and Richard Harrison)	21 August 2015	(2346929)
SHEPARD, Stanley Ronald	2 Quakers Mede, Haddenham, Aylesbury, Bucks HP17 8EB. Overseas Buyer (retired). 21 February 2015	Lightfoots LLP, 1-3 High Street, Thame, Oxfordshire OX9 2BX. Attn: Monica Havers Ref: MH/kj/SHE71-2. (John Henry Ovens & Neil Summerfield)	18 August 2015	(2346879)
SHEPPARD, Judith	Ravenscroft Care Home, 44 Hilperton Road, Trowbridge, Wiltshire BA14 7JQ. 29 May 2015	McCloy Legal, 4 The Shambles, Bradford on Avon, Wiltshire BA15 1JS. (Gillian Judith Sheppard)	21 August 2015	(2346932)
SOUTHWOOD, Jean Lloyd	Lynde House, Meadowbank, Cambridge Park, Twickenham TW1 2JB. 26 April 2015	Lloyds Bank Private Banking Limited, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	11 August 2015	(2346890)
STAMPS, Mary (also known as Molly)	11 Churchill House, Hangleton Road, Hove BN3 7SG. 7 February 2015	Sussex Law Solicitors, 45 Ladies Mile Road, Patcham, Brighton, East Sussex BN1 8TA. (Jonathan Horner)	21 August 2015	(2346930)
STROUD, Lorna Elizabeth	Larchmere House Nursing Home, Biddenden Road, Frittenden, Kent TN17 2EN. 13 April 2015	Warners Solicitors, Bank House, Bank Street, Tonbridge, Kent TN9 1BL.	21 August 2015	(2346893)
SURREY, Annette Marjorie	North Court Care Home, 108 Northgate Street, Bury St Edmunds, Suffolk. 28 August 2012	Gross & Company Solicitors, 83/84 Guildhall Street, Bury St Edmunds, Suffolk IP33 1LN. (Judith Frances Mary Nathanail, Michael Francis Patrick Surrey and Graeme Donald Kirk)	21 August 2015	(2346841)
SWEETINGHAM, Sidney James	2 Speedwell Close, Pakefield, Lowestoft, Suffolk NR33 7DU. 8 June 2014	Mears Hobbs & Durrant, 11 Ballygate, Beccles, Suffolk NR34 9NA. (William Charles Roy Sweetingham)	21 August 2015	(2346877)
TRIVASS, John Stephen	Ael Y Bryn, Fforddilas, Llanigon, Hay on Wye. 5 May 2015	Hugh James Solicitors, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY.	21 August 2015	(2346884)
VICARY, Catherine	1 Copperwood Close, Newton Abbot TQ13 7JQ previously of 19 Mill Meadow, Ashburton, Devon TQ13 7RN . 3 May 2015	Lloyds Bank Private Bank Limited, Birmingham Executors Office, PO Box 4159, 3rd Floor, 125 Colmore Row, Birmingham B2 2QY. (Lloyds Bank Plc)	11 August 2015	(2346903)
VOLLANS, Christine Mary	48 Lucombe Way, Hartrigg Oaks, New Earswick, York YO32 4DS. 9 March 2015	Ware & Kay Solicitors, Sentinel House, Peasholme Green, York YO1 7PP. (Robert David Askew and Lynden Rosemary Askew)	21 August 2015	(2346886)
WADDINGTON, John	1 Royles Close, South Kirkby, West Yorkshire WF9 3QU. 15 April 2015	Hugh James, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY. (The Royal Bank of Scotland plc)	21 August 2015	(2346843)
WALLACE, Irene Mary	22 Honeyfield Road, Foleshill, Coventry CV1 4HX. 7 February 2015	Sarginsons Law LLP, 10 The Quadrant, Coventry CV1 2EL. (Sheila Hughes and Christina Walsh)	21 August 2015	(2346899)
WALTON, Albert James	4 Elizabeth Court, Talke Pits, Stoke on Trent, Staffordshire ST7 1PQ. 21 April 2015	Walters & Plaskitt Solicitors, Bews Corner, 2 Westport Road, Burslem, Stoke on Trent ST6 4AW.	11 August 2015	(2346883)

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	
WELLER, William Leslie	Hobshorts House, Rookcross Lane, West Grinstead, West Sussex RH13 8LL. 16 March 2014	Coole & Haddock, 14 Carfax, Horsham, West Sussex RH12 1DZ. (Adrian Leslie Weller)	21 August 2015	(2346888)
WEST, Kathleen Elizabeth	Kite Hill Nursing Home, Kite Hill, Wootton Bridge, Ryde, Isle of Wight PO33 4LE. 3 April 2015	Walter Gray & Co, 3-4 St Thomas Street, Ryde, Isle of Wight PO33 2ND.	21 August 2015	(2346931)
WHEATLEY, Andrew Martin	126 Godolphin Close, Freshbrook, Swindon SN5 8RB. 11 July 2013	Withy King LLP, 34 Regent Circus, Swindon SN1 1PY.	11 August 2015	(2346895)
WIGHTMAN, Margaret	4 Burnsall Close, Carlisle, Cumbria CA2 6TL. 12 May 2015	Atkinson Ritson Solicitors, 15 Fisher Street, Carlisle, Cumbria CA3 8RW.	21 August 2015	(2346840)
WILLIAMS, Gladys Mabel	Heartlands Nursing Home, 50 Bradstone Road, Birmingham, West Midlands B26 2BN. 3 February 2015	The Wilkes Partnership LLP, Stanton House, 54 Stratford Road, Shirley, Solihull B90 3LS. (Monica Bibb)	21 August 2015	(2346900)
WILLIAMS, Edgar Paul	Goose & Cuckoo, Queens Square, Llangadog, Carmarthenshire SA19 9EE. 26 August 2014	Beaumonts Solicitors, Beaumont House, Offa Street, Hereford HR1 2LH.	11 August 2015	(2346898)
WILLIAMS, Paul Colin	3 Webster Close, Maidenhead, Berkshire SL6 4NJ. 17 April 2015	Kidd Rapinet LLP, 33 Queen Street, Maidenhead, Berkshire SL6 1ND. (Alan E W Cox and John Hamilton)	21 August 2015	(2346897)
WILSON, Reginald	"Shirlin", Village Close, Kirby Cross, Frinton-on-Sea, Essex CO13 0PF. 19 November 2014	Ellisons, 143 Connaught Avenue, Frinton-on-Sea, Essex CO13 9AB. (Jeanette Patricia Hollington and Nicola Marie Coates)	21 August 2015	(2346894)
WILSON, Ernest Joseph	35 Seagrave Close, Leicester LE67 4TL. Print Estimator. 25 January 2015	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX.	14 August 2015	(2346887)
WYLDES, Frederick John	24 Hilary Court, Freshfield Road, Formby, Merseyside L37 3PS. 9 December 2014	Maxwell Hodge Solicitors, Turret House, 3 Chapel Lane, Formby, Merseyside L37 4DL. (Denise Michele Scoular and Simon John Leyland)	21 August 2015	(2346896)
WYNNE, Maldwyn Vaughan	Mayfield, Allt Goch, St Asaph, Denbighshire LL17 0BW. 8 May 2015	Clement Hughes & Co, 4 Maes Y Groes, Prestatyn, Denbighshire LL19 9DB. (Rachel Mary Sperring and Andrew Mark Ostanek)	21 August 2015	(2346902)
YEMM, John	Churchfield Care Centre, Churchfield Drive, Rainworth, Nottinghamshire NG21 0BJ; formerly of 25 Warsop Lane, Rainworth, Nottinghamshire NG21 0AG. Colliery Surface Worker (Retired). 4 March 2015	Michael Christopher Cummins, Marchants Solicitors, Regent Chambers, Regent Street, Mansfield, Nottinghamshire NG18 1SW. (Michael Christopher Cummins.)	12 August 2015	(2346901)
YOUNG, Anne Carol	Ty Maes, 28 Merryfield, Mark, Highbridge, Somerset TA9 4NB. 20 April 2015	Lloyds Bank Private Banking Limited, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	11 August 2015	(2346891)

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: 0333 200 2434 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 10 June 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 0333 202 5070 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 0333 202 5070

Fax orders: 0333 202 5080

E-mail: customer.services@tso.co.uk

Textphone: 0333 202 5077

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

