

THE GAZETTE

ALL NOTICES GAZETTE

**CONTAINING ALL NOTICES PUBLISHED ONLINE ON
31 AUGUST 2016**

PRINTED ON 1 SEPTEMBER 2016

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

Contents

State/2*

Royal family/

Parliament & Assemblies/

Honours & Awards/

Church/

Environment & infrastructure/3*

Health & medicine/

Other Notices/8*

Money/

Companies/11*

People/77*

Terms & Conditions/105*

* Containing all notices published online on 31 August 2016

STATE

STATE APPOINTMENTS

DEPUTY LIEUTENANT COMMISSIONS

LIEUTENANCY OF SOMERSET

The Lord-Lieutenant of Somerset, Mrs Anne Maw, has appointed the following to be a Deputy Lieutenant of Somerset:

Colin Irwin John Hamilton DRUMMOND Esq OBE

Timothy William Tripp MEAD Esq

Mrs Sarah Hope MEAD

Mrs Lucilla Mary NELSON

Patrick Flaherty

Clerk of the Lieutenancy

31 August 2016

(2603088)

ENVIRONMENT & INFRASTRUCTURE

Planning

TOWN PLANNING

DEPARTMENT FOR TRANSPORT TOWN AND COUNTRY PLANNING ACT 1990

The Secretary of State gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of an irregular shaped area of highway verge which lies adjacent to the southern boundary of Manor House, Palmer's Terrace, at Bishop Middleham in the County of Durham.

If made, the Order would authorise the stopping up only to enable development as permitted by Durham County Council, under reference DM/16/00939/FPA.

Copies of the draft Order and relevant plan will be available for inspection during normal opening hours at Bishop Middleham Post Office, 19 Bank Top, Bishop Middleham, County Durham DL17 9AW in the 28 days commencing on 31 August 2016, and may be obtained, free of charge, from the address stated below (quoting NATTRAN/NE/S247/2429).

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 **28 September 2016**. Any person submitting any correspondence is advised that your personal data and correspondence will be passed to the applicant/agent to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your correspondence.

D Hoggins, Casework Manager (2603098)

DEPARTMENT OF ENERGY AND CLIMATE CHANGE HORNSEA OFFSHORE WIND FARM (ZONE 4) - PROJECT TWO THE PLANNING ACT 2008 AND THE INFRASTRUCTURE PLANNING (ENVIRONMENTAL IMPACT ASSESSMENT) REGULATIONS 2009

NOTICE OF A DECISION ON AN APPLICATION FOR AN ORDER GRANTING DEVELOPMENT CONSENT

The Secretary of State for Business, Energy and Industrial Strategy ("the Secretary of State") gives notice under regulation 23 of the Infrastructure Planning (Environmental Impact Assessment) Regulations 2009 that a determination has been made on an application by DONG Energy (UK) Limited, 5 Howick Place, London SW1P 1WG for an Order granting development consent under the Planning Act 2008 ("the application").

The application was for an offshore wind farm located in the North Sea approximately 89km off the coast of the East Riding of Yorkshire with a gross electrical output of up to 1,800MW and up to 300 wind turbines.

The Secretary of State has decided, following consideration of the report of the Examining Authority who conducted an examination into the application that development consent should be granted for the project, and therefore has decided to make an Order under sections 114 and 120 of the Planning Act 2008.

The statement of reasons for deciding to make an Order granting development consent prepared by the Secretary of State under section 116(1) of the Planning Act 2008 and the statement under the regulation 23(2)(d) of the Infrastructure Planning (Environmental Impact Assessment) Regulations 2009 containing the content of the decision, the requirements imposed in connection with the development, the main reasons and considerations on which the decision is based including relevant information about the

participation of the public, a description of the main measures to avoid, reduce and offset any major adverse effects of the development, and information regarding the right to challenge the decision and the procedures for doing so, is published on the National Infrastructure pages of the Planning Portal's website at: <https://infrastructure.planninginspectorate.gov.uk/projects/yorkshire-and-the-humber/hornsea-offshore-wind-farm-zone-4-project-two/?ipcsection=overview> (2603085)

Property & land

PROPERTY DISCLAIMERS

This notice is in substitution for that which appeared in The Gazette Notice ID Number – 2597388 (<https://www.thegazette.co.uk/notice/2597388>)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

IN PURSUANCE of the powers granted by Section 1013 of the Companies Act 2006 THE SOLICITOR FOR THE AFFAIRS OF THE DUCHY OF LANCASTER as nominee for HER MAJESTY IN RIGHT OF HER MAJESTY'S DUCHY OF LANCASTER in whom the property and rights of The Spot (Liverpool) Limited (Company Number 08061889) (Company) vested pursuant to Section 1012 of the Companies Act 2006 when the Company was dissolved on 26 January 2016 HEREBY DISCLAIMS the title of Her Majesty in Right of Her Majesty's Duchy of Lancaster (if any) in the premises demised by a lease of 64-66 Duke Street Liverpool L1 5AD dated 14 June 2012 and made between Carlisle Invest Limited (1) and The Spot (Liverpool) Limited (2) as the same is delineated on a plan held by the Solicitor for the Affairs of the Duchy of Lancaster (which is available for inspection at the office of Farrer & Co 66 Lincoln's Inn Fields London WC2A 3LH) the vesting of the premises having come to his notice on 3 March 2016

Solicitor for the Affairs of the Duchy of Lancaster

10 August 2016

(2603423)

Roads & highways

ROAD RESTRICTIONS

BUCKINGHAMSHIRE COUNTY COUNCIL HIGHWAYS ACT 1980 SECTION 116 THE STOPPING UP OF PART OF EXCHANGE STREET, AYLESBURY BUCKINGHAMSHIRE

NOTICE IS HEREBY GIVEN that application will be made to the Magistrates sitting at Milton Keynes Magistrates' Court, 301 Silbury Boulevard, Milton Keynes, Buckinghamshire on 21 October 2016 at 10.00 am, by Buckinghamshire County Council for an order authorising the stopping up to all traffic of part of the public highway known as Exchange Street, Aylesbury shown in red on the plan attached to the Order, on the grounds that it is unnecessary. A copy of the plan showing the length of highway to which this application relates may be inspected at County Hall, Aylesbury from 9.00 am to 5.00 pm on Monday to Friday during normal opening hours, free of charge. At the hearing of the application of the applicant authority, any person to whom notice is required to be given under paragraph 1 of the Twelfth Schedule to the Highways Act 1980, any person who uses the said highway and any person who would be aggrieved by the making of the proposed order has a right to be heard.

Dated 31 August 2016.

Buckinghamshire Law Plus

Buckinghamshire County Council

County Hall

Walton Street

Aylesbury

Bucks

HP20 1UA

(2603094)

**BUCKINGHAMSHIRE COUNTY COUNCIL
HIGHWAYS ACT 1980 SECTION 116
THE STOPPING UP OF PARTS OF BERRYFIELDS LANE,
AYLESBURY BUCKINGHAMSHIRE**

NOTICE IS HEREBY GIVEN that application will be made to the Magistrates sitting at Milton Keynes Magistrates' Court, 301 Silbury Boulevard, Milton Keynes, Buckinghamshire on 21 October 2016 at 10.00 am, by Buckinghamshire County Council for an order authorising the stopping up to all traffic of parts of the public highway known as Berryfields Lane, Aylesbury shown in blue on the plan attached to the Order, on the grounds that they are unnecessary. A copy of the plan showing the lengths of highway to which this application relates may be inspected at County Hall, Aylesbury from 9.00 am to 5.00 pm on Monday to Friday during normal opening hours, free of charge. At the hearing of the application of the applicant authority, any person to whom notice is required to be given under paragraph 1 of the Twelfth Schedule to the Highways Act 1980, any person who uses the said highway and any person who would be aggrieved by the making of the proposed order has a right to be heard.

Dated 31 August 2016.
Buckinghamshire Law Plus
Buckinghamshire County Council
County Hall
Walton Street
Aylesbury
Bucks
HP20 1UA

(2603083)

**CROYDON COUNCIL
DISABLED PERSONS PARKING PLACES – SCHEDULE 181
THE CROYDON (FREE PARKING PLACES) (DISABLED PERSONS)
(NO.7) TRAFFIC ORDER 2016**

1. NOTICE IS HEREBY GIVEN that Croydon Council on 30 August 2016 made the above Traffic Order under section 6 of the Road Traffic Regulation Act 1984, as amended and all other enabling powers.

2. The general effect of Order would be to:

(a) Revoke the disabled parking places in the vicinity of No. 41 Beatrice Road, Norbury, No. 43 Bingham Road, Croydon, No. 12 Brockenhurst Road, Croydon, No. 11 Bungalow Road, South Norwood, No. 155 Cecil Road, Croydon, No. 18 Coventry Road, South Norwood, No. 268 Davidson Road, Croydon, No. 153 Frimley Road, New Addington, No. 51 Manor Wood Road, Purley, No. 144 Morland Road, Croydon, No. 15 Rigby Close, Croydon, No. 10 Semley Road, Norbury, No. 5 Tedder Road, Norbury and Nos. 131 and 131B Clifton Road, South Norwood.

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

Broad Green Avenue, Croydon	Outside No. 4 and partially across the frontage of No. 2 (replaces an existing permit/pay & display bay)
Clarence Road, Croydon	Outside No. 31 (replaces an existing permit/pay & display bay)
Dovercourt Avenue, Thornton Heath	Outside No. 28
Dunley Drive, New Addington	Outside No. 72
Edward Road, Coulsdon	Outside No. 59 and partially across the frontage of No. 61 (replaces an existing permit/pay & display bay)
Elborough Road, South Norwood	Outside No. 1 (replaces an existing permit/pay & display bay)
Estcourt Road, Croydon	Outside 106 and partially across the frontage of 108
Fairdene Road, Coulsdon	Outside No. 31 (replaces a space in an existing resident permit bay)
Headcorn Road, Thornton Heath	Outside No. 82
Liverpool Road, Thornton Heath	Adjacent to the flank wall of No. 32 St Paul's Road (replaces an existing permit/pay & display bay which will be relocated outside an adjacent redundant dropped kerb)
Mersham Road, Thornton Heath	Outside No. 41 and partially across the frontage of No. 43
Norbury Close, Norbury	Outside No. 45

Parchmore Road, Thornton Heath	Outside No. 251
Stanley Grove, Croydon	Outside No. 37 and partially across the frontage of No. 35
Swallowdale, South Croydon	Outside Nos. 50/52 (partially on the footway)
Wortley Road, Croydon	Outside No. 45

3. A copy of the Order, which will come into operation on 05 September 2016 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 Order Making Section, Parking Design Team, 6th Floor Zone C, Bernard Weatherill House, 8 Mint Walk, Croydon CR0 1EA.

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 Order may, within six weeks of the date on which the Order was made, make application for the purpose to the High Court.

6. The Order is intended to introduce disabled parking bays in roads where difficulty is being experienced in the parking of disabled persons' vehicles due to heavy demand for parking in those areas. The order would also revoke those disabled parking bays which are no longer required in order to make best use of kerb space.

Dated 31 August 2016

Mike Barton,
Highways Improvement Manager
Place Department (2603093)

**CROYDON COUNCIL
PROPOSED 20MPH SPEED LIMIT NORTH-CROYDON (AREA 1)
THE CROYDON (20MPH SPEED LIMIT) (NO.2) TRAFFIC ORDER
2016**

1. NOTICE IS HEREBY GIVEN that Croydon Council on 30th August 2016 made the above Order under Sections 84, 87 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 Order will be to prohibit any motor vehicle exceeding a speed of 20 miles per hour in the area described in Schedule 1 to this Notice, excluding the roads bounding the area (as specified) and those roads within the boundary listed in Schedule 2 to this Notice. Roads within the boundary of the new area to which an existing 20mph speed limit applies will continue to retain their speed limits under their respective Orders.

3. Copies of the Order which will come into operation on 05 September 2016 and of all associated Orders can be inspected during normal office hours on Mondays to Fridays inclusive until the end of six weeks from the date on which the Orders were made, at the "Access Croydon" Facility, 8 Mint Walk, Croydon, CR0 1EA.

4. Copies of the Order may be obtained from the Parking Design Team, 6th Floor, Zone C, Bernard Wetherill House, 8 Mint Walk, Croydon CR0 1EA.

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 Order may, within six weeks of the date on which the Order was made, make application for the purpose to the High Court.

Dated 31 August 2016

Mike Barton
Highway Improvement Manager
Place Department

SCHEDULE 1 – 20MPH SPEED LIMIT AREA
Streets within the area bounded by but not including:
Crown Lane (between the borough boundary and Crown Dale), Crown Dale, Central Hill, Westow Hill, Church Road (between Westow Hill and Lansdowne Place), Lansdowne Place, Fox Hill (between Lansdowne Place and borough boundary), borough boundary (between Fox Hill and Penge Road), Penge Road (between the borough boundary and Goat House Bridge), Goat House Bridge, High

Street South Norwood, Selhurst Road, Northcote Road, Whitehorse Road (between Northcote Road and St James’s Road), St James’s Road (between Whitehorse Road and London Road), London Road (between St James’s Road and Hermitage Lane), borough boundary (between Hermitage Lane and Crown Lane).

SCHEDULE 2 – EXCLUDED ROADS WITHIN THE 20MPH SPEED LIMIT AREA BOUNDARY

Reynard Drive	Parchmore Road
Beulah Hill	South Norwood Hill
Brigstock Road	Westow Street
Church Road	Whitehorse Lane
Green Lane	Whitehorse Road
High Street Thornton Heath	Windmill Road
Hogarth Crescent	All roads/sections of road with an existing 20mph speed limit
Fox Hill Gardens	All private roads

(2603100)

**LONDON BOROUGH OF ENFIELD
ASHMEAD N14 – EXTENSION TO OAKWOOD CPZ AND PROVISION OF RESIDENT PERMIT PARKING PLACES AND WAITING RESTRICTIONS**

Further information may be obtained from Traffic and Transportation, telephone number 0208 379 3553.

1. NOTICE IS HEREBY GIVEN that the Council of the London Borough of Enfield (the Council) propose to make The Enfield (Residents’ Parking Places) (Oakwood) (Amendment No. *) Order 201* and The Enfield (Waiting and Loading Restriction) (Amendment No. *) Order 201* under sections 6, 45, 46, 49, 51 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984.

2. The general effect of the Orders would be:

- (a) to extend the Oakwood Controlled Parking Zone (CPZ) to include **Ashmead N14**;
- (b) to introduce residents parking places that would be available to Oakwood CPZ permit holders, in **Ashmead N14**, on the north-west side measuring 24.5 metres and on the south-east side measuring 25 metres, both for vehicles standing at 90 degrees to the north-west and south-east kerb-lines;
- (c) provide that the vehicles which may be left in the residents’ parking places shall display either a valid residents’ permit, a community health staff permit, a social services staff permit, a special permit, a carers’ permit or residents’ visitors parking card issued by the Council or its authorised agent;
- (d) introduce permit charges in respect of the proposed resident parking places in the extended CPZ, the charges for which would be in accordance with the following table:

Based on engine size

Residents, carers and special permits	1000cc or less	£27.50
	1001cc to 1600cc	£55
	1601cc to 1999cc	£82.50
	2001cc to 2499cc	£110
	2500cc to 2999cc	£137.50
	Above 3000cc	£165
Visitor parking cards (Book of ten)		£7.50
Replacement or duplicate permits		£20

(e) provide that certain vehicles may wait free of charge in the residents parking places in certain circumstances, e.g. to allow persons to board or alight (maximum two minutes), to load or unload (maximum 20 minutes) and vehicles left by specified disabled persons (no time limit);

(f) extend the ‘at any time’ waiting restrictions for the full length of **Ashmead N14**;

3. A copy of each of the proposed Orders, a map indicating the locations and effects of the proposed Orders, of the Council’s statement of reasons for proposing to make the Orders and any other relevant documents can be inspected until six weeks after the date on which the Orders are made or, as the case may be, the Council decides not to make the Orders at the Reception Desk, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD during normal office hours on Mondays to Fridays inclusive.

4. Any person desiring to object to the proposed Orders should send a statement in writing to that effect, and in the case of an objection stating the grounds thereof, to the Head of Traffic and Transportation, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD, quoting the reference TG52/1307, by 21 September 2016, or by e-mail to traffic@enfield.gov.uk.

5. Under the Local Government (Access to Information) Act 1985, any letter you write to the Council in response to this Notice may, upon written request, be made available to the press and to the public, who would be entitled to take copies of it if they so wished.

Dated 31 August 2016

David B Taylor

Head of Traffic and Transportation

(2603114)

**LONDON BOROUGH OF ENFIELD
MOUNT VIEW EN2, HIGH OAKS EN2, WINDSOR COURT N14 AND RAMSEY WAY N14 - NEW ‘AT ANY TIME’ WAITING RESTRICTIONS**

HIGH OAKS EN2 - NEW ‘MON – FRI 8-6.30PM’ WAITING RESTRICTIONS

RESTRICTIONS

Further information may be obtained from Traffic and Transportation on 020-8379 3474.

NOTICE IS HEREBY GIVEN that the Council of the London Borough of Enfield (the Council) have made the Enfield (Waiting and Loading Restriction) (Amendment No. 115) Order 2016 under sections 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984.

2. The general effect of the Order will be to:

- (a) introduce new “at any time” waiting restrictions at the junction of Mount View EN2 and High Oaks EN2;
- (b) introduce new “at any time” waiting restrictions at the junction of Windsor Court N14 with Ramsey Way N14; and
- (c) introduce new “Mon-Fri 8am–6.30pm” waiting restrictions in parts of High Oaks EN2 west of the junction of Mount View EN2.

3. Copies of the Order, which will come into operation on 26 September 2016 and any other relevant documents can be inspected at the Reception Desk, the Civic Centre, Silver Street, Enfield, Middlesex, EN1 3XD during normal office hours on Mondays to Fridays inclusive until the end of six weeks from the date on which the Order was made.

4. Copies of the Order may be purchased from Traffic and Transportation, The Civic Centre, Silver Street, Enfield, Middx, EN1 3XD.

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

Dated 31 August 2016

David B Taylor

Head of Traffic and Transportation

(2603105)

**LONDON BOROUGH OF HILLINGDON
THE HILLINGDON (WAITING AND LOADING RESTRICTION) NO. 11 EXPERIMENTAL ORDER 2016
THE HILLINGDON (PRESCRIBED ROUTES) NO. 12 EXPERIMENTAL TRAFFIC ORDER 2016**

Hillingdon Council gives notice that it made these experimental Orders under Section 9 of the Road Traffic Regulation Act 1984 on 26th August 2016 coming into operation on 12th September 2016, which will:

- 1. **Impose experimental double yellow lines on both sides of Victoria Road, Ruislip - Between a point outside No. 430 Victoria Road southeastwards to join up with the existing double yellow lines near the junction with Angus Drive, Ruislip.**
- 2. **Impose an experimental banned right turn into West Mead, Ruislip from Victoria Road, Ruislip.**
- 3. **Impose an experimental point “no entry” restriction at the northwestern most entrance to the service road fronting Nos. 442 to 512 Victoria Road, South Ruislip.**
- 4. **Impose an experimental banned right turn out of the northwestern most junction of the service road fronting Nos 442 to 512 Victoria Road, South Ruislip.**

Copies of the Orders together with a plan and the Council's statement of reasons for the experimental restrictions can be seen at South Ruislip Library and by appointment at the Civic Centre, Uxbridge during normal office hours for 6 months following the date on which this notice is published. Further information can be obtained by telephoning Residents Services, on 01895 250445. If the provisions of these Orders continue in operation for a period of not less than 6 months, the Council will consider in due course whether the provisions of these Orders should be reproduced and continued in force indefinitely by means of Orders under Section 6 of the Road Traffic Regulation Act 1984. Persons wishing to object to the making of these Orders under Section 6 of the said Act should write before 13th March 2017, stating grounds for objection and your home address to Transport and Projects, Residents Services, Civic Centre, Uxbridge, Middlesex UB8 1UW quoting reference 4W/06/AC/16270. Applications to the High Court challenging the validity of these Orders should be made within six weeks of the date on which these Orders were made. Dated this the 31st day of August 2016

Jean Palmer, Deputy Chief Executive & Corporate Director of Residents Services. (2603086)

**LONDON BOROUGH OF NEWHAM
PROPOSED PLAISTOW NORTH CONTROLLED PARKING ZONE
THE NEWHAM (PLAISTOW NORTH) (PARKING PLACES) (NO. *)
ORDER 2016
THE NEWHAM (PLAISTOW NORTH) (SHARED USE PARKING
PLACES) (NO. *) ORDER 2016
THE NEWHAM (PLAISTOW NORTH) (FREE PARKING PLACES)
(NO. *) ORDER 2016
THE NEWHAM (PLAISTOW NORTH) (DISABLED RESIDENT
PARKING PLACES) (NO. *) ORDER 2016
THE NEWHAM (FREE PARKING PLACES) (DISABLED PERSONS)
(NO. 1, 2011) (AMENDMENT NO. *) ORDER 2016
THE NEWHAM (ANY CONTROLLED PARKING ZONE PERMITS)
(PARKING PLACES) ORDER 2016
THE NEWHAM (PARKING PLACES) (CAR CLUBS) (NO. 1, 2007)
(AMENDMENT NO. *) ORDER 2016
THE NEWHAM (WAITING AND LOADING RESTRICTION)
(AMENDMENT NO. *) ORDER 2016
PROPOSED FOREST GATE NORTH CONTROLLED PARKING
ZONE – AMENDMENTS TO PROPOSALS
THE NEWHAM (FOREST GATE NORTH) (PARKING PLACES) (NO.
1) ORDER 2016
THE NEWHAM (PARKING PLACES) (CAR CLUBS) (NO. 1, 2007)
(AMENDMENT NO. *) ORDER 2016
THE NEWHAM (ANY CONTROLLED PARKING ZONE PERMITS)
(PARKING PLACES) ORDER 2016
PROPOSED EXTENSION OF THE MANOR PARK CONTROLLED
PARKING ZONE - AMENDMENTS TO PROPOSALS
THE NEWHAM (MANOR PARK) (PARKING PLACES) (NO. 1, 2014)
(AMENDMENT NO. *) ORDER 2016**

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 Plaistow North Orders would be to introduce the Plaistow North Controlled Parking Zone (CPZ) into the streets and lengths of streets specified in the Schedule to this Notice. The restrictions in the CPZ would include:

- **Parking places** for permit holders only operating from 8am to 6.30pm on Monday to Saturday;
- **'Shared use' parking places** for permit holders or other vehicles without a permit which may be left on payment (by means of the Council's cashless payment system by making an approved credit/debit card payment by mobile phone or via the internet) from 8am to 6.30pm on Monday to Saturday:
 - (i) for a maximum period of 2 hours (with a parking charge of £2 for up to 1 hour or £3 for up to 2 hours), with return to that parking place within a period of 1 hour prohibited, in East Road, Geere Road, Liddington Road, Portway and Valetta Grove. Vehicles displaying a permit may be left in these parking places without time limit;
 - (ii) for a maximum period of 30 minutes (with a parking charge of £1), with return to that parking place within a period of 1 hour prohibited, in East Road, Maud Road, Park Road E15, Redriffe Road, Stratford Road, Valetta Grove and West Road. Vehicles displaying a permit may be left in these parking places without time limit;

• **Short stay parking places** in which vehicles may be left from 8am to 6.30pm on Monday to Saturday:

(i) for a maximum period of 1 hour (with a parking charge of £2, paid using the cashless payment system), with return to that parking place within a period of 1 hour prohibited, in Caistor Park Road, Libra Road, Maud Road, Pelly Road, Plaistow Grove, Richford Road and Stratford Road;

(ii) for a maximum period of 30 minutes (with a parking charge of £1, paid using the cashless payment system), with return to that parking place within a period of 1 hour prohibited, in Caistor Park Road, Harberson Road, Libra Road, Portway, Stratford Road and West Road;

• **Disabled resident parking places**, operating at any time, for use by Disabled Badge holders who meet the current criteria for provision of disabled persons' parking places;

• **Car club** parking places, operating at any time, for the use of car club permit holders only in Fothergill Close, Park Grove and Plaistow Grove;

• **Any zone permit holders parking places**, for use by vehicles displaying resident or business permits issued for use in any Newham CPZ, for a maximum period of 20 minutes, with return to that parking place within a period of 1 hour prohibited, in Harberson Road, Park Grove, Park Road E15, Stratford Road and Valetta Grove;

• **Waiting restrictions** operating from 8am to 6.30pm on Monday to Saturday or 'at any time';

• Residents and businesses whose main address falls within the streets and lengths of streets specified in the Schedule to this Notice would be eligible for permits.

3. The annual fee for a resident parking permit would be free for the first vehicle in a household, £100 for the second vehicle and £200 for a third vehicle or more. The fee for a business parking permit would be £175 for 3 months, £350 for 6 months and £600 for a year. Disabled resident parking permits would be issued free. Residents' visitor permits, carers' permits and school visitors' permits would be available.

4. (a) Notice was given on 17 August 2016 of (i) the proposed introduction of Forest Gate North Controlled Parking Zone (CPZ), including the transfer of certain roads within the existing Forest Gate CPZ into the new zone; and (ii) the proposed extension of Manor Park Controlled Parking Zone into a length of Chapel Road and The Chase.

(b) It is necessary to clarify that businesses as well as residents whose main address falls within the CPZs would be eligible for permits. The fees for business permits, which were not specified in the notices, would be £175 for 3 months, £350 for 6 months and £600 for a year.

(c) The Notices included proposed 'shared use' parking places (permit holders and charged short stay parking) in which vehicles without a permit may be left during the CPZ operational hours for a maximum period of 4 hours (no return within one hour) at a charge of 50 pence for 30 minutes up to £4 (maximum) in various streets within the proposed Forest Gate CPZ and the proposed extension of Manor Park CPZ. This proposal is now revised so that the charges would be £2 for up to 1 hour, £3 for up to 2 hours and £4 for up to 4 hours. The proposed parking place in Leonard Road (Forest Gate North CPZ) is now withdrawn, and an additional parking place is proposed in Clinton Road (Forest Gate North CPZ).

(d) The Forest Gate CPZ Notice included proposed 'shared use' parking places in which vehicles without a permit may be left during the CPZ operational hours for a maximum period of 20 minutes (no return within 1 hour) without charge, and vehicles with a permit could be left without time limit, in various streets. This proposal is now revised so that these parking places could be used only by vehicles displaying resident or business permits issued for any Newham CPZ for a maximum period of 20 minutes (no return within 1 hour). An additional parking place is now proposed in Leonard Road.

(e) The Forest Gate CPZ Notice also included proposed 'shared use' parking places with a maximum period of 4 hours for vehicles without a permit. An additional parking place is now proposed in Odessa Road. In addition, car club parking places were proposed in various roads. An additional parking place is now proposed in Field Road.

5. 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, London E16 2QU until six weeks after the date on which the Orders are made or until the proposed Orders are withdrawn, as appropriate.

6. Further information may be obtained by telephoning 020 3373 1279.

7. All objections and other representations relating to the proposed Orders must be made in writing by 23 September 2016. 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 to: traffic.orders@newham.gov.uk

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

Dated 31 August 2016

John Biden

Head of Commissioning (Highways and Traffic)

SCHEDULE

STREETS INCLUDED IN THE PROPOSED PLAISTOW NORTH CPZ

- Ada Gardens
- Beardsfield
- Brook's Road
- Caistor Park Road
- Chadd Green
- Cridland Street
- Dimsdale Walk
- East Road
- Fothergill Close
- Geere Road
- Greenwood Road
- Harberson Road
- Hopkins Mews (for permit issue only)
- Hudson Close (for permit issue only)
- Hunter Walk (for permit issue only)
- John Street
- Ladywell Street (no parking places)
- Lettsom Walk (for permit issue only)
- Libra Road
- Liddington Road
- Maud Gardens
- Maud Road
- Park Grove
- Park Road E15
- Pelly Road, between its junctions with Portway and Queen's Road West
- Plaistow Grove
- Plaistow Road, the north side, between Stephen's Road and the District line railway (for permit issue only)
- Plashet Road, Nos. 2 and 4 (for permit issue only)
- Portway, between its junctions with Amity Road and Stopford Road
- Redriffe Road
- Reindeer Close (for permit issue only)
- Richford Road
- Stratford Road
- Valetta Grove
- Vicar's Close
- Wattsdown Close
- West Road (2603089)

OTHER NOTICES

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. (2603091)

COMPANY LAW SUPPLEMENT

The Company Law Supplement details information notified to, or by, the Registrar of Companies. The Company Law Supplement to *The London, Belfast and Edinburgh Gazette* is published weekly on a Tuesday.

TRANSFER OF CASES

On 12 August 2016 a Court Order was made removing Richard Dixon Fleming as Joint Liquidator in the following cases and appointing me in his place:-

CASE NAME	The Longwood Finishing Company Limited	Cwmni Gwastraff Mon-Arfon Cyfyngedig	The Parkwood Mills Company Limited	Rettig Heating Group UK Limited
Appointment Type	MVL	MVL	MVL	MVL
Registered name of Company	The Longwood Finishing Company Limited	Cwmni Gwastraff Mon-Arfon Cyfyngedig	The Parkwood Mills Company Limited	Rettig Heating Group UK Limited
Registered number	25370	2666046	48432	3912831
Registered office	1 Sovereign Square, Sovereign Street, Leeds, LS1 4DA	8 Princes Parade, Liverpool, Merseyside, L3 1QM	1 Sovereign Square, Sovereign Street, Leeds, LS1 4DA	1 Sovereign Square, Sovereign Street, Leeds, LS1 4DA
Principal trading address	Parkwood Mills, Huddersfield, West Yorkshire, HD3 4TS	Barclays Bank Chambers, 5/7 Bangor Street, Caernarfon, Gwynedd, LL55 1AT	Grove Street, Longwood, Huddersfield, West Yorkshire, HD3 4TS	Eastern Avenue, Team Valley Trading, Gateshead, Tyne & Wear, NE11 0PG
Date of appointment of replacement officeholder	12-Aug-16	12-Aug-16	12-Aug-16	12-Aug-16
Address to which Creditors/Members should write	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL
Name, IP number, firm and address of Office Holder 1	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL	Brian Green (8709), KPMG LLP, 1 St Peter's Square, Manchester, M2 3AE	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL
Name, IP number, firm and address of Office Holder 2	Mark Jeremy Orton (8846), KPMG LLP, 1 Snow Hill, Birmingham, B4 6GH	John David Thomas Milsom (9241), KPMG LLP, 15 Canada Square, London, E14 5GL	Mark Jeremy Orton (8846), KPMG LLP, 1 Snow Hill, Birmingham, B4 6GH	Mark Jeremy Orton (8846), KPMG LLP, 1 Snow Hill, Birmingham, B4 6GH
E-mail address or telephone number for contact	april.prendergast@kpmg.co.uk Tel: 0113 231 3550	april.prendergast@kpmg.co.uk Tel: 0113 231 3550	april.prendergast@kpmg.co.uk Tel: 0113 231 3550	april.prendergast@kpmg.co.uk Tel: 0113 231 3550
Alternative person to contact with enquiries about the case	April Prendergast	April Prendergast	April Prendergast	April Prendergast

Pursuant to the Court Order creditors and members have a right, within 56 days of being given notice of the making of the Order, to apply to vary or discharge the Order. Please note that notice of such application must be served at the address below and marked for my attention.

Signed: *John David Thomas Milsom* (9241), Joint Liquidator

KPMG LLP, 15 Canada Square, Canary Wharf, London, E14 5GL

(2603090)

THE FORM CB01 RELATING TO A CROSS-BORDER MERGER, WAS RECEIVED BY COMPANIES HOUSE ON: 23 AUGUST 2016

The particulars for each merging company are as follows:

DOCOMO DIGITAL LIMITED

57-63 Scrutton Street

London

EC2A 4PF

United Kingdom

Private company limited by shares under the law of England and Wales

Registered number 09969891

Registered in England and Wales at Companies House, Crown Way, Cardiff, CF14 3UZ

DOCOMO DIGITAL GMBH

26-30 Fritz-Vomfelde-Str.

c/o Net Mobile AG

Dusseldorf 40547

Germany

Incorporated under the laws of Germany under Law of Germany

Registered number HRB61341

Registered in Germany at the Commercial Register of Dusseldorf, Amtsgericht Handelsregister – Werdener Str. 1 40227 Dusseldorf

Information relating to Docomo Digital Limited is available from Companies House, Cardiff, CF14 3UZ

Regulation 10 of The Companies (Cross-Border Mergers) Regulations 2007 requires copies of the draft terms of merger, the directors' report and (if there is one) the independent expert's report to be kept available for inspection.

Please find below details of the meeting summoned under regulation 11 (power of court to summon meeting of members or creditors)

24 October 2016 at 11:00 AM at 11-1 Nagata-Cho 2-Chome, Chiyoda-Ku, Tokyo, Japan

(2603084)

Notice is hereby given that, pursuant to the Order of District Judge Goldberg in the Leeds District Registry dated 18 August 2016 (the "Order"):

ADMINISTRATIONS

Beacon Employment Limited Company Number: 02939515 High Court of Justice Worcester District Registry: 11 of 2016
 Haywood Products Limited Company Number: 04992429 High Court of Justice Birmingham District Registry 8120 of 2016
 Reading Clinical Research Limited Company Number: 59 of 2016 High Court of Justice Worcester District Registry 59 of 2016
 That Paul Walker be removed from office of Joint Administrator of each of the above companies, and Paul Boyle be appointed Joint Administrator

CREDITORS VOLUNTARY LIQUIDATIONS

A. Forrest Hay Limited Company Number: 01262767
 Alive & Kicking SMG Limited Company Number: 06470577
 Archaeophisica Limited Company Number: 03631626
 Arena Properties Limited Company Number: 01791631
 A+ Scaffolding Limited Company Number: 06508771
 Astra Civil Engineering Limited Company Number: 02858175
 Bailey's Beds Limited Company Number: 03766731
 Breaston Chair Company Limited Company Number: 01773629
 Change of Hart Limited Company Number: 03839581
 CJB Interiors Limited Company Number: 06940276
 Clenmay Heating Limited Company Number: 01294229
 Darwin Solicitors (Shropshire) Limited Company Number: 07117031
 Dave Campbell Garages Limited Company Number: 08494109
 David Hurds Limited Company Number: 08338258
 Dynamite Products Limited Company Number: 07192535
 Egan Tyre & Plastic Recycling Limited Company Number: 07879430
 Evans Preservation Specialists Limited Company Number: 05900199
 Farina Signs Limited Company Number: 05287767
 Fathoms Limited Company Number: 02629293
 Global Eco Projects Limited Company Number: 08010794
 Green Build (Wales) Limited Company Number: 06303273
 Hayes Sales & Letting Limited Company Number: 05144886
 In-House Services & Investments Limited Company Number: 05059178
 James Thomas Engineering Limited Company Number: 01414664
 J & G Concreting Limited Company Number: 06636708
 JC Air Conditioning Limited Company Number: 07871751
 J Miller-Wilson Limited Company Number: 06380377
 Keighley Self Storage Limited Company Number: 07159330
 Lewis Transport Services (Swansea) Limited Company Number: 07527733
 Nicholls Partnership Limited Company Number: 05794486
 Nightingales Domiciliary Care Limited Company Number: 05816903
 Orles Barn Ross Limited Company Number: 08533989
 Paperkleen (UK) Limited Company Number: 06056281
 Preest Painters Limited Company Number: 03729586
 Premier Flooring (Hereford) Limited Company Number: 05624779
 Qtel Limited Company Number: 00780965
 Seymour Construction (Hereford) Limited Company Number: 03633453
 Shadow Electrical Limited Company Number: 06866347
 Talking Circle Limited Company Number: 06949840
 Unique Networks Intl Limited Company Number: 08901040
 Verona Design Limited Company Number: 03148367
 Vivid Lighting Limited Company Number: 05440647
 Warwickshire Joinery Limited Company Number: 07055119
 That Paul Walker be removed from the office of Joint Liquidator of each of the above companies and Paul Boyle be appointed Joint Liquidator.

COMPULSORY LIQUIDATIONS

Quakers Yard Tipper Limited Company Number: 01326458 High Court of Justice 6162 of 2014
 Tactronics Group Europe Limited Company Number: 05806604 High Court of Justice 312 of 2014
 That Paul Walker be removed from the office of Liquidator of each of the above companies, and David Clements be appointed Liquidator

CREDITORS VOLUNTARY LIQUIDATIONS

Vending Engineering Limited Company Number: 06956226
 That Paul Walker be removed from the office of Joint Liquidator of the above company, and David Clements be appointed Liquidator

INDIVIDUAL VOLUNTARY ARRANGEMENTS

Ann Carter
 Howard Matthew Taylor
 That Paul Walker be removed from the office of Supervisor of each of above individuals and David Clements be appointed Supervisor

MEMBERS VOLUNTARY LIQUIDATION

Castleways (Winchcombe) Limited Company Number: 00992992
 Finitor Limited Company Number: 07596506
 F. Kyte and Son Limited Company Number: 00789950
 Frames Window Company Limited Company Number: 02165447
 Gibli May Limited Company Number: 08191748
 Greeneearth Energy Limited Company Number: 05784040
 HP Leisure Limited Company Number: 04955567
 HRH Hotels Limited Company Number: 04321644
 K-Lec Limited Company Number: 04629758
 KWH & Associates Limited Company Number: 04449482
 Manoring Homes Limited Company Number: 07034997
 Murwest A.G. Services Limited Company Number: 04405667
 Old Hall Associates Limited Company Number: 05469826
 Savegas Limited Company Number: 01614116
 Sigilo Limited Company Number: 07940761
 S.W. Williams Limited Company Number: 04664115
 Tellus Associates Limited Company Number: 07145960
 TP Structure Solutions Limited Company Number: 07516433
 Willow Developments (Berkshire) Limited Company Number: 08682580
 Littlewick Flint Holdings Limited Company Number: 00569034
 That Paul Walker be removed from the office of Liquidator of each of the above companies and David Clements be appointed Liquidator

BANKRUPTCIES

David Deci Ace Neath & Port Talbot County Court 5 of 2010
 Eileen Mary Ace Neath & Port Talbot County Court 4 of 2010
 Gareth Richard Arnold Swansea County Court 626 of 2008
 Jasbir Singh Azad Neath & Port Talbot County Court 17 of 2014
 Diane Cresswell Worcester County Court 12 of 2010
 Mark Julian Fitch-Kemp Gloucester & Cheltenham County Court 43 of 2014
 Ramona Gallagher Stockport County Court 393 of 2009
 Tony Said Hamed Hereford County Court 42 of 2014
 Nigel Wyn Hamer Swansea County Court 327 of 2010
 David Karl Hanks Gloucester & Cheltenham County Court 204 of 2015
 Robert John Hemans Bristol County Court 1680 of 2011
 David Hickford T/a Shadelight Carpets Reading County Court 169 of 2012
 Barry Royston Hubble Dudley County Court 181 of 2014
 Phillip Michael Salter Hereford County Court 92 of 2007
 John J Stanley Hereford County Court 38 of 2014
 Guy Taylor Hereford County Court 33 of 2012
 Linda Taylor Hereford County Court 109 of 2011
 Howard Matthew Taylor Swindon County Court 78 of 2014
 Richard Mark Threlfall Cardiff County Court 4 of 2016
 Paul Leigh Tobin Hereford County Court 277 of 2010
 Peter James Watkins Swansea County Court 1 of 2012
 Matthew Whitehall Coventry County Court 195 of 2015
 That Paul Walker be removed from the office of Trustee of each of the above individuals and David Clements be appointed Trustee
 The replacement office holders, appointed on 18 August 2016, for Paul Walker are *David Michael Clements* (IP number 8765) and *Paul Robert Boyle* (IP number 8897) of Harrisons Business Recovery & Insolvency Limited, 2nd Floor, 33 Blagrove Street, Reading, Berkshire, RG1 1PW
 The appointments made pursuant to this application shall be notified to creditors at the same time as the next report pursuant to statute is made to creditors (2603082)

TRANSFER OF CASES

On 12 August 2016 a Court Order was made removing Richard Dixon Fleming as Joint Administrator in the following case and appointing me in his place:-

CASE NAME	Castillo de Lachar Limited
Appointment Type	ADM
Court title	High Court of Justice
Court case number	4687 of 2010
Registered name of Company	Castillo de Lachar Limited
Registered number	6059062

OTHER NOTICES

CASE NAME	Castillo de Lachar Limited
Registered office	Arlington Business Park, Theale, Reading, Berkshire, RG7 4SD
Principal trading address	84 Castillo, 18327 Lachar, Grenada, Spain
Date of appointment of replacement officeholder	12-Aug-16
Address to which Creditors/ Members should write	William James Wright (9720), KPMG LLP, 15 Canada Square, London, E14 5GL
Name, IP number, firm and address of Office Holder 1	Neil David Gostelow (10090), KPMG LLP, 15 Canada Square, London, E14 5GL
Name, IP number, firm and address of Office Holder 2	William James Wright (9720), KPMG LLP, 15 Canada Square, London, E14 5GL
E-mail address or telephone number for contact	april.prendergast@kpmg.co.uk Tel: 0113 231 3550
Alternative person to contact with enquiries about the case	April Prendergast

Pursuant to the Court Order creditors have a right, within 56 days of being given notice of the making of the Order, to apply to vary or discharge the Order. Please note that notice of such application must be served at the address below and marked for my attention.

Signed: *William James Wright (9720)*, Joint Administrator
KPMG LLP, 15 Canada Square, Canary Wharf, London, E14 5GL
(2603115)

COMPANIES

TAKEOVERS, TRANSFERS & MERGERS

CASH OFFER BY CONSTELLATION SOFTWARE UK HOLDCO LIMITED FOR THE ISSUED AND TO BE ISSUED SHARE CAPITAL OF BOND INTERNATIONAL SOFTWARE PLC

Notice is hereby given by Constellation Software UK Holdco Limited (Constellation UK)*, pursuant to section 978(1) of the Companies Act 2006, to persons on the register of shareholders of Bond International Software plc (Bond) at the close of business on 17 August 2016 as holders of ordinary shares of 1p each (Ordinary Shares) in Bond who have no registered address in the United Kingdom (Relevant Shareholders) that the following documents, being copies of the documents issued or to be issued to the holders of Ordinary Shares in connection with and constituting the offer for the issued and to be issued share capital of Bond not already owned by Constellation UK and parties acting in concert with Constellation UK (Offer) may be inspected or a copy obtained by or on behalf of Relevant Shareholders on Herax Partners LLP's website at <http://www.heraxpartners.com> whilst the Offer remains open for acceptance:

- (a) the circular comprising an offer document dated 18 August 2016 published in connection with the Offer and addressed to holders of the Ordinary Shares (Offer Document);
- (b) the form of acceptance for use by holders of certificated Ordinary Shares relating to the Offer; and
- (c) certain other documents stated in the Offer Document to be available for inspection.

The Offer is conditional upon the matters set out in the Offer Document (so far as not already satisfied or waived).

Relevant Shareholders' attention is drawn to paragraph 5 of Part B of Appendix I of the Offer Document relating to overseas shareholders and their ability to accept the Offer.

By Order of the Board of Constellation Software UK Holdco Limited
30 August 2016

* Constellation Software UK Holdco Limited is incorporated in England and Wales with registered number 09206065 and has its registered office at The Mill, Staverton, Trowbridge, Wiltshire, BA14 6PH (2603375)

Office Holder Details: *Mark Beesley* and *Tracy Mary Clowry* (IP numbers 8739 and 9562) of Beesley Corporate Solutions, Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP. Date of Appointment: 17 March 2014.

Mark Beesley and *Tracy Mary Clowry*, Joint Liquidators
30 August 2016 (2603034)

CONNECT 2 LIMITED

In Creditors' Voluntary Liquidation
02053170

Registered office: Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP (formerly Unit 8 Rugby Park, Bletchley Road, Stockport, Cheshire SK4 3EJ)

Principal trading address: Unit 8 Rugby Park, Bletchley Road, Stockport, Cheshire SK4 3EJ

Court & Court Reference for Administration: High Court of Justice Chancery Division, Manchester District Registry No 2198 of 2012

Date of Administration & Appointment of Joint Administrators: 8 February 2012

Date of Liquidation & Appointment of Joint Liquidators: 9 July 2013

NOTICE IS HEREBY GIVEN pursuant to Rule 11.2 of the Insolvency Rules 1986 (as amended), that we, *Mark Beesley* (IP No 8739) and *Tracy Mary Clowry* (IP No 9562), the Joint Liquidators (and former Joint Administrators) of the above named company, intend declaring a Second and Final Dividend for Creditors (All Claims) within two months of the last date of proving which is 30 September 2016. Creditors who have not already proved their debts are required, on or before 30 September 2016, to submit their proof of debt to us at Beesley Corporate Solutions, Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP and, if so requested by us, 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.

Further information about this case is available from *Gareth Hunt* at the offices of Beesley Corporate Solutions on 01625 469155 or at gareth@beesley.co.uk.

Mark Beesley and *Tracy Mary Clowry*, Joint Liquidators
Dated 30 August 2016 (2603042)

CROSSROADS CARE WEST LONDON

03098474

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

Principal Trading Address: 82 New Heston Road, Heston, Middlesex TW5 0LJ

Notice is hereby given that pursuant to Rule 1.2(1A) of the Insolvency Rules 1986 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, this being 30 September 2016. 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 32 Stamford Street, Altrincham, Cheshire WA14 1EY by no later than 30 September 2016 (the last date of proving). Creditors who have not proved their debt by the last date for proving may be excluded from the benefit of the dividend distribution or any other dividend before their debt is proved.

Date of Appointment: 8 July 2014.

Office Holder details: *Kevin Lucas* (IP No 9485) of Lucas Johnson Limited, 32 Stamford Street, Altrincham, Cheshire WA14 1EY.

For further details contact: *Alexander Ainsworth*, Tel: 0161 929 8666.

Kevin Lucas, Liquidator
24 August 2016 (2603087)

DHD ENGINEERING LIMITED

05617964

Registered office: C/O KRE Corporate Recovery LLP, 1st Floor, Hedrich House, 14-16 Cross Street, Reading, RG1 1SN

Principal Trading Address: Unit 13 Chesterfield Way, Hayes, Middlesex, UB3 3NW

Corporate insolvency

NOTICES OF DIVIDENDS

CAL UK LTD

In Creditors' Voluntary Liquidation
06125741

Registered office: Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP

Principal trading address: 2 Douglas Way, Welwyn Garden City, Herts, AL7 2LZ

NOTICE IS HEREBY GIVEN pursuant to Rule 11.2 of the Insolvency Rules 1986 (as amended), that we, *Mark Beesley* (IP No 8739) and *Tracy Mary Clowry* (IP No 9562), the Joint Liquidators of the above named company, intend declaring a First and Final Dividend for Creditors (All Claims) within two months of the last date of proving which is 30 September 2016. Creditors who have not already proved their debts are required, on or before 30 September 2016, to submit their proof of debt to us at Beesley Corporate Solutions, Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP and, if so requested by us, 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.

Any enquiries regarding the above should be directed to mark@beesley.co.uk or tracy@beesley.co.uk; telephone 01625 544 795.

Alternatively, please contact: *Gareth Hunt* - gareth@beesley.co.uk or telephone 01625 469 155.

Notice is hereby given that it is our intention to declare a First and Final Dividend to unsecured Creditors of the above named Company. Creditors who have not yet done so, are required, on or before 26 September 2016, to send their proofs of debt to the undersigned, Paul Ellison at 1st Floor, Hedrich House, 14-16 Cross Street, Reading, RG1 1SN, the Joint Liquidator, and, if so requested, to provide further details or produce such documentary or other evidence as may appear to the Joint Liquidator to be necessary. A creditor who has not proved his debt by the date specified will be excluded from the Dividend. The First and Final Dividend will be declared within 2 months from 26 September 2016.

Date of appointment: 14 January 2016.

Office holder details: Paul William Ellison and Gareth Wyn Roberts (IP Nos. 7254 and 8826) both of KRE Corporate Recovery LLP, 1st Floor, Hedrich House, 14-16 Cross Street, Reading, RG1 1SN

For further details contact: The Joint Liquidators, Email: info@krecre.co.uk Tel: 01189 479090.

Paul William Ellison, Joint Liquidator

25 August 2016

(2603099)

Administration

APPOINTMENT OF ADMINISTRATORS

In the High Court of Justice, Chancery Division
Manchester District Registry No 2749 of 2016

AUCHINLECK HOUSE MANAGEMENT LIMITED

(Company Number 07976538)

Nature of Business: Hotels and Accommodation

Registered office: 340 Deansgate, Manchester, M3 4LY

Principal trading address: Rutland House, 148 Edmund Street, Birmingham B3 2FD

Date of Appointment: 17 August 2016

Paul Stanley and Gary N Lee (IP Nos 008123 and 009204), both of Begbies Traynor (Central) LLP, 340 Deansgate, Manchester, M3 4LY
For further details contact: Mark Dyer, Tel: 0161 837 1700. (2603111)

In the High Court of Justice, Chancery Division

Companies Court No 04846 of 2016

MOTIVE TELEVISION PLC

(Company Number 05319264)

Nature of Business: Business software development and consultancy activities

Registered office: 24 Conduit Place, London W2 1EP

Principal trading address: 18 Soho Square, London W1D 3QL

Office Holder Details: Ian Frases and Jeremy Karr (IP numbers 2294 and 9540) of Begbies Traynor (Central) LLP, 24 Conduit Place, London W2 1EP. Date of Appointment: 26 August 2016. Further information about this case is available from the offices of Begbies Traynor (Central) LLP on 020 7262 1199. (2603066)

Creditors' voluntary liquidation

APPOINTMENT OF LIQUIDATORS

Company Number: 08403678

3-SIXTY CLAIMS SOLUTIONS LIMITED

Nature of Business: Claims Management

Type of Liquidation: Creditors

Registered office: Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR

Principal trading address: Alexander House, 94 Talbot Road, Manchester, M16 0SP

Jason Mark Elliott and Craig Johns, both of Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR.

Office Holder Numbers: 9496 and 13152.

For further details contact: The Joint Liquidators, Tel: 0161 827 1200. Alternative contact: Amanda Hamlin, Email: amanda.hamlin@cowgills.co.uk, Tel: 0161 827 1204.

Date of Appointment: 15 August 2016

By whom Appointed: Members and Creditors

(2603245)

Name of Company: **ART OF BEING LIMITED**

Company Number: 08121784

Registered office: Garden Studio, 51 Maida Vale, London W9 1SD

Principal trading address: Garden Studio, 51 Maida Vale, London W9 1SD

Type of Liquidation: Creditors

Ninos Koumettou, 1 Kings Avenue, Winchmore Hill, London N21 3NA.

Telephone no: 0208 370 7250 and email address: ninos@aljuk.com.

Alternative contact for enquiries on proceedings: Melissa Nagi

Office Holder Number: 002240.

Date of Appointment: 19 August 2016

By whom Appointed: Creditors

(2603333)

Company Number: 09082271

AVENA CARPETS LIMITED

Nature of Business: Manufacture of woven or tufted carpets and rugs

Type of Liquidation: Creditors

Registered office: Unit 11, Dale Street Mills, Dale Street, Longwood, Huddersfield, HD3 4TG

Principal trading address: Bankfield Mill, Hayley Hill, Halifax HX3 6UD

Jonathan Paul Philmore, of Philmore & Co, Unit 11, Dale Street Mills, Dale Street, Longwood, Huddersfield, HD3 4TG.

Office Holder Number: 9098.

For further details contact: Jonathan Paul Philmore, Tel: 01484 461959.

Date of Appointment: 24 August 2016

By whom Appointed: Members and Creditors

(2603246)

Company Number: OC305648

CARTER JAMES LLP

Nature of Business: Dormant Company

Type of Liquidation: Creditors

Registered office: A3 Broomsleigh Business Park, Worsley Bridge Road, London SE26 5BN

Principal trading address: A3 Broomsleigh Business Park, Worsley Bridge Road, London SE26 5BN

Nicola Jayne Fisher and Christopher Herron, both of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon, CR2 6AL.

Office Holder Numbers: 9090 and 8755.

The Joint Liquidators can be contacted on Tel: 0208 688 2100.

Alternative contact: Emma Fisher.

Date of Appointment: 25 August 2016

By whom Appointed: Members and Creditors

(2603237)

Company Number: 05908774

CLAREON LIMITED

Previous Name of Company: Strategy-In-Formation Ltd

Nature of Business: Consultancy

Type of Liquidation: Creditors

Registered office: 65 St. Edmunds Church Street, Salisbury, Wiltshire SP1 1EF

Principal trading address: (formerly) 63 Ramsay Road, Headington, Oxford OX3 8AY

Julie Anne Palmer and Sally Richards, both of Begbies Traynor (Central) LLP, 65 St. Edmunds Church Street, Salisbury, Wiltshire SP1 1EF.

Office Holder Numbers: 008835 and 18250.

Any person who requires further information may contact the Joint Liquidators by telephone on 01722 435190. Alternatively enquiries can be made to Callum Wareing by email at callum.wareing@begbies-traynor.com or by telephone on 01722 435190.

Date of Appointment: 25 August 2016

By whom Appointed: Members and Creditors

(2603197)

CYBERCANDY LIMITED

Company Number: 03842787

Nature of Business: Retail sale of bread, cakes and confectionery

Type of Liquidation: Creditors

Registered office: c/o Arkin & Co, Maple House, High Street, Potters Bar, Herts EN6 5BS

Principal trading address: 3 Garrick Street, London WC2E 9BF

Mehmet Arkin (IP No 9122), Liquidator, Arkin & Co, Maple House, High Street, Potters Bar, Herts EN6 5BS. Contact M Arkin on 01707 828 683 or info@arkinco.com
Office Holder Number: 9122.
Date of Appointment: 25 August 2016
By whom Appointed: Members and Creditors (2603242)

Name of Company: **DECK HAND KNITWEAR LIMITED**
Company Number: 8958457
Nature of Business: Wool Spinners and Finishers
Type of Liquidation: Creditors
Registered office: 1 Victoria Court, Bank Square, Morley, Leeds, West Yorkshire, LS27 9SE
Principal trading address: The Old Postyard, Holme Street, Grimsby, DN32 9ND
Raymond Stuart Claughton, Rushtons Insolvency Limited, 3 Merchant's Quay, Ashley Lane, Shipley, West Yorkshire, BD17 7DB.
Alternative contact: Ivan Mckenzie, imckenzie@rushtonsifs.co.uk 01274 598585.
Office Holder Number: 0119.
Date of Appointment: 25 August 2016
By whom Appointed: Members subsequently confirmed by Creditors (2603251)

Name of Company: **DJR CONSTRUCTION (IOW) LIMITED**
Company Number: 09358442
Registered office: HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA
Principal trading address: A5/6 Palmers Brook, Park Road, Wootton, Isle of Wight PO33 4NS
Nature of Business: Other Construction Installation
Type of Liquidation: Creditors
Stephen Powell and Gordon Johnston, HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Alternative person to contact with enquiries about the case: Karl Lovatt, telephone number: 02380 234222, email address: karl.lovatt@hjssolutions.co.uk
Office Holder Numbers: 9561 and 8616.
Date of Appointment: 18 August 2016
By whom Appointed: Members and Creditors (2603201)

Company Number: 08086316
Name of Company: **DRIVER RECRUITMENT SOLUTIONS LIMITED**
Nature of Business: Recruitment Agency
Type of Liquidation: Creditors
Registered office: 21 Regent Place, Rugby, Warwickshire CV21 2PJ
Principal trading address: The Old Barn, 4 School Road, Buckingham, Bedworth, CV12 9JB
Ben Robson, of Bridge Newland Limited, 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN.
Office Holder Number: 11032.
Further details contact: Ben Robson, Tel: 01788 544 544.
Date of Appointment: 24 August 2016
By whom Appointed: Members and Creditors (2603241)

Company Number: 03708497
Name of Company: **EURO TEXTILE LIMITED**
Nature of Business: Knitwear Manufacturer
Type of Liquidation: Creditors
Registered office: C/O Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, Lancs, WN6 9DW
Principal trading address: 66-72 Chapeltown Street, Manchester M1 2WH
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: Joint Liquidators, Tel: 01257 251319.
Alternative contact: Catherine Unsworth, Email: catherine.unsworth@focusinsolvencygroup.co.uk
Date of Appointment: 25 August 2016
By whom Appointed: Members and Creditors (2603212)

Company Number: 01312105
Name of Company: **F.J. WILLIAMS BUILDERS HENLEY LIMITED**
Nature of Business: Builders
Type of Liquidation: Creditors
Registered office: c/o KRE Corporate Recovery LLP, 1st Floor, Hedrich House, 14-16 Cross Street, Reading, RG1 1SN
Principal trading address: Henson House, Newtown Road, Henley on Thames, Oxfordshire RG9 1HG
Paul Ellison and Rob Keyes, both of KRE Corporate Recovery LLP, 1st Floor, Hedrich House, 14-16 Cross Street, Reading, RG1 1SN.
Office Holder Numbers: 7254 and 8841.
Further details contact: Paul Ellison or Rob Keyes, Email: info@kreco.co.uk Tel: 01189 479090. Alternative contact name: Chris Errington.
Date of Appointment: 24 August 2016
By whom Appointed: Under Paragraph 83(1) of Schedule B1 to the Insolvency Act 1986 (2603217)

Company Number: 05631630
Name of Company: **FARMER COX LIMITED**
Trading Name: The Greenery Garden Centre
Nature of Business: Other retail sale in non specialised stores
Type of Liquidation: Creditors
Registered office: 54 St James Street, Wetherby, LS22 6RS
Principal trading address: Thorp Arch Retail Estate, Thorp Arch, Wetherby, LS23 7BJ
David Adam Broadbent and Rob Sadler, both of Begbies Traynor (Central) LLP, 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG.
Office Holder Numbers: 009458 and 009172.
Any person who requires further information may contact the Joint Liquidator by telephone on 01904 479801.
Date of Appointment: 24 August 2016
By whom Appointed: Members and Creditors (2603252)

Company Number: 01757119
Name of Company: **GRANTHAM BUSINESS CONSULTANTS LIMITED**
Nature of Business: Sale of motor vehicle parts and accessories
Type of Liquidation: Creditors
Registered office: 1 St James' Gate, Newcastle upon Tyne, NE1 4AD
Principal trading address: 2 Old Sunderland Road, Gilesgate, Co Durham, DH1 2LH
Steven Philip Ross and Allan David Kelly, both of RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD.
Office Holder Numbers: 9503 and 9156.
Correspondence address and contact details of case manager: Steven Brown, RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD, Tel: 0191 255 7000. For further details contact: The Joint Liquidators, Tel: 0191 255 7000.
Date of Appointment: 24 August 2016
By whom Appointed: Members and Creditors (2603250)

Name of Company: **INNERSPACE LOFT CONVERSIONS NATIONWIDE LIMITED**
Company Number: 08512719
Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA
Principal trading address: 23 Centurion Way Industrial Estate, Centurion Way, Farrington, Leyland PR25 4GU
Nature of Business: Other Building Completion and Finishing
Type of Liquidation: Creditors
Clive Morris, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA. Administrator: John Paul Lander. Contact Details: 01257 452021
Office Holder Number: 8820.
Date of Appointment: 24 August 2016
By whom Appointed: Members and Creditors (2603248)

COMPANIES

Company Number: 02774339
 Name of Company: **JARVIS PRINT LIMITED**
 Previous Name of Company: Northride Limited - Up to 5 March 2007;
 The Jarvis Print Group Limited - Up to 24 April 2009
 Nature of Business: Provision of Printing Services
 Type of Liquidation: Creditors
 Registered office: Unit 5 Parkway, 4 Longbridge Road, Trafford Park,
 Manchester, M17 1SN
 Principal trading address: Unit 5 Parkway, 4 Longbridge Road,
 Trafford Park, Manchester, M17 1SN
Martin Maloney and John Titley, both of Leonard Curtis, Leonard
 Curtis House, Elms Square, Bury New Road, Whitefield, Manchester,
 M45 7TA.
 Office Holder Numbers: 9628 and 8617.
 For further details contact: Martin Maloney, Email:
 recovery@leonardcurtis.co.uk Tel: 0161 413 0930.
 Date of Appointment: 23 August 2016
 By whom Appointed: Members and Creditors (2603224)

Company Number: 06709189
 Name of Company: **JC TRANSPORT SOLUTIONS LIMITED**
 Nature of Business: Transport Services
 Type of Liquidation: Creditors
 Registered office: 1 Carnegie Road, Newbury, Berkshire RG14 5DJ
 Principal trading address: Unit 6B, Curridge Farm Business Park,
 Curridge, Long Lane, Newbury RG18 9AA
Debbie Jean Harvey, of Harveys Insolvency & Turnaround, 1 Carnegie
 Road, Newbury, Berkshire RG14 5DJ.
 Office Holder Number: 12150.
 For further details contact: Debbie Jean Harvey, E-mail:
 info@harveyinsolvency.co.uk.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors (2603222)

Company Number: 05929377
 Name of Company: **JJR TOOLMAKERS LIMITED**
 Trading Name: JJR
 Nature of Business: Manufacture of tools
 Type of Liquidation: Creditors
 Registered office: Unit 2 and 3 Ward Street, Willenhall, West
 Midlands, WV13 1EP
 Principal trading address: Unit 2 and 3 Ward Street, Willenhall, West
 Midlands, WV13 1EP
Conrad Beighton and Paul Masters, both of Leonard Curtis, Bamfords
 Trust House, 85-89 Colmore Row, Birmingham, B3 2BB.
 Office Holder Numbers: 9556 and 8262.
 For further details contact: Conrad Beighton, Email:
 recovery@leonardcurtis.co.uk Tel: 0121 200 2111.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors (2603232)

Name of Company: **JPP RESTAURANTS**
 Company Number: 09533750
 Trading Name: Jessy's
 Registered office: c/o Kirker & Co, Centre 645, 2 Old Brompton Road,
 London SW7 3DQ
 Principal trading address: 37 Denmark Street, Wokingham RG40 2AY
 Nature of Business: Licensed Restaurant
 Type of Liquidation: Creditors
Edwin D. S. Kirker, Kirker & Co, Centre 645, 2 Old Brompton Road,
 London SW7 3DQ. Further Details: Edwin Kirker - edwin@kirker.co.uk
 or 020 7580 6030
 Office Holder Number: 8227.
 Date of Appointment: 12 August 2016
 By whom Appointed: Members and Creditors (2603266)

Name of Company: **LING JOINERY LIMITED**
 Company Number: 02382591
 Nature of Business: Manufacturer of Windows & Doors
 Type of Liquidation: Creditors
 Registered office: 418 Station Road, Dorridge, Solihull, West
 Midlands, B93 8EU
 Principal trading address: Ling Park, Cliburn, Penrith, Cumbria, CA10
 3AL
Daryl Warwick & Michael C Kienlen, of Armstrong Watson, Fairview
 House, Victoria Place, Carlisle, Cumbria CA1 1HP. Alternative
 contact: Donna McLeod T: 01228 690200 E:
 donna.mcleod@armstrongwatson.co.uk
 Office Holder Numbers: 9500 and 9367.
 Date of Appointment: 25 August 2016
 By whom Appointed: Creditors (2603256)

Name of Company: **LITTLE BAY LIMITED**
 Company Number: 05480425
 Registered office: 32 Selsdon Road, South Croydon, Surrey CR2 6PB
 Principal trading address: 32 Selsdon Road, South Croydon, Surrey
 CR2 6PB; 171 Farringdon Road, London EC1R 3AL
 Type of Liquidation: Creditors
Ninos Koumettou, 1 Kings Avenue, Winchmore Hill, London N21 3NA.
 Telephone no: 0208 370 7250 and email address: ninos@aljuk.com.
 Alternative contact for enquiries on proceedings: Melissa Nagi
 Office Holder Number: 002240.
 Date of Appointment: 22 August 2016
 By whom Appointed: Creditors (2603372)

Company Number: 09030002
 Name of Company: **MODERN VEGETARIAN 2 LTD**
 Trading Name: 1847
 Nature of Business: Restaurant
 Registered office: C/o Cowgill Holloway Business Recovery LLP,
 Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR
 Principal trading address: 26 Great Western Arcade, Colmore Row,
 Birmingham, B2 5HU
 Company Number: 09079634
 Name of Company: **MODERN VEGETARIAN 3 LTD**
 Trading Name: 1847
 Nature of Business: Restaurant
 Registered office: C/o Cowgill Holloway Business Recovery LLP,
 Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR
 Principal trading address: 58 Mosley Street, Manchester, M2 3HZ
 Company Number: 09705861
 Name of Company: **MODERN VEGETARIAN 5 LTD**
 Trading Name: 1847
 Nature of Business: Restaurant
 Registered office: C/o Cowgill Holloway Business Recovery LLP,
 Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR
 Principal trading address: 25 St Stephens Street, Bristol, BS1 1JX
 Company Number: 09751575
 Name of Company: **MODERN VEGETARIAN 6 LTD**
 Trading Name: 1847
 Nature of Business: Restaurant
 Type of Liquidation: Creditors
 Registered office: C/o Cowgill Holloway Business Recovery LLP,
 Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR
 Principal trading address: North Road, Brighton, BN1 1YW
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.
 Further details contact: The Joint Liquidators, Tel: 0161 827 1200.
 Alternative contact: Amanda Hamlin, Email:
 amanda.hamlin@cowgills.co.uk Tel: 0161 827 1204
 Date of Appointment: 17 August 2016
 By whom Appointed: Members and Creditors (2603261)

Company Number: 08985632
 Name of Company: **MOTORIDER LIMITED**
 Nature of Business: Retail of Motorcycle apparel and parts
 Type of Liquidation: Creditors
 Registered office: 17 Berkeley Mews, 29 High Street, Cheltenham, GL50 1DY
 Principal trading address: Unit 4 Kingsditch Lane, Cheltenham, Gloucestershire, GL51 9PE
M P Durkan, of Durkan Cahill, 17 Berkeley Mews, 29 High Street, Cheltenham, GL50 1DY.
 Office Holder Number: 009583.
 Further details contact: Michael Patrick Durkan, Email: mpd@durkancahill.com Tel: 01242 250811. Alternative contact: Karolina Kocon
 Date of Appointment: 24 August 2016
 By whom Appointed: Members and Creditors (2603225)

Company Number: 08169363
 Name of Company: **NATURESHEALTHBOX LTD**
 Nature of Business: Sale of natural health, beauty and home products
 Type of Liquidation: Creditors
 Registered office: C/O Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR
 Principal trading address: Unit 5, Westergate Business Centre, Westergate Road, Brighton BN2 4QN
Catherine Lee-Baggaley and *Ian Michael Rose*, both of Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR.
 Office Holder Numbers: 9534 and 9144.
 For further details contact: Chantelle Hinton, Tel: 01302 342875.
 Date of Appointment: 22 August 2016
 By whom Appointed: Members and Creditors (2603235)

Company Number: 07145970
 Name of Company: **NOSTELL LEISURE LIMITED**
 Trading Name: 'The Alpha Club', 'The Frog & Moose' and 'The Linnet'
 Nature of Business: Pub Management Company
 Type of Liquidation: Creditors
 Registered office: Ward Suite, The Nostell Estate Yard, Nostell, Wakefield, West Yorkshire WF4 1AB
 Principal trading address: Ward Suite, The Nostell Estate Yard, Nostell, Wakefield, West Yorkshire WF4 1AB
Philip Booth, of Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG.
 Office Holder Number: 9470.
 For further details contact: Phil Booth or Alistair Barnes, E-mail: enquiries@boothinsolvency.co.uk, Tel: 01924 263777.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors (2603220)

Company Number: 09411129
 Name of Company: **NOTBLAND LTD**
 Trading Name: Eten Cafe
 Nature of Business: Licensed Restaurant
 Type of Liquidation: Creditors
 Registered office: Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS
 Principal trading address: 2-4 York Street, Sheffield S1 2ER
Andrew Philip Wood and *Fiona Grant*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS.
 Office Holder Numbers: 9148 and 9444.
 Further details contact: The Joint Liquidators, Tel: 0114 2356780.
 Alternative contact: Francesca Allott.
 Date of Appointment: 23 August 2016
 By whom Appointed: Members and Creditors (2603221)

Name of Company: **OF SPECIAL INTEREST LIMITED**
 Company Number: 04032404
 Nature of Business: Furniture retailer
 Type of Liquidation: Creditors
 Registered office: 105 Oak Hill, Woodford Green, Essex IG8 9PF
 Principal trading address: 42b-46 Park Road, London N8 8TD

Constantinos Pechiou, Liquidator, CKP Insolvency, Suite 129 Wenta Business Centre 1 Electric Avenue Enfield EN3 7XU. Alternative contact: mail@ckpinsolvency.co.uk, 020 8150 3730.
 Office Holder Number: 014852.
 Date of Appointment: 18 August 2016
 By whom Appointed: Members and Creditors (2603291)

Name of Company: **ONLINEGIFTSGALORE.COM LIMITED**
 Company Number: 08647561
 Trading Name: ONLINE GIFTS GALORE
 Nature of Business: Online sales of Watches and Jewellery
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: 115 Beverley Drive, Edgware, HA8 5NH
Mansoor Mubarik, 66 Earl Street, Maidstone, Kent, ME14 1PS, 01622 754 927, mmubarik@capital-books.co.uk
 Office Holder Number: 009667.
 Date of Appointment: 23 August 2016
 By whom Appointed: Members and Creditors (2603371)

Company Number: 05949303
 Name of Company: **PROACTIVE LICENSING SOLUTIONS LIMITED**
 Nature of Business: Consultancy services
 Type of Liquidation: Creditors
 Registered office: 5th Floor, Grove House, 248a Marylebone Road, London NW1 6BB
 Principal trading address: 1 Eskdale Avenue, Chesham, Buckinghamshire HP5 3AX
N A Bennett and *A J Duncan*, both of Leonard Curtis, 5th Floor, Grove House, 248a Marylebone Road, London NW1 6BB.
 Office Holder Numbers: 9083 and 9319.
 Further details contact: Email: creditors@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Samuel Wood.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors (2603273)

Company Number: 08891511
 Name of Company: **PROTON ELECTRICAL SERVICES LTD**
 Nature of Business: Electrical installation
 Type of Liquidation: Creditors
 Registered office: Highland House, Mayflower Close, Chandlers Ford, Eastleigh, Hampshire, SO53 4AR
 Principal trading address: Highland House, Mayflower Close, Chandlers Ford, Eastleigh, Hampshire, SO53 4AR
Francis Gavin Savage and *Julie Anne Palmer*, both of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, SO15 2EZ.
 Office Holder Numbers: 9950 and 8835.
 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 023 8021 9820.
 Date of Appointment: 24 August 2016
 By whom Appointed: Creditors (2603226)

Company Number: 08863200
 Name of Company: **QUANTUM ELECTRICAL AND BUILDING SERVICES LTD**
 Nature of Business: Electrical installations
 Type of Liquidation: Creditors
 Registered office: 4 Green Lane Business Park, 238 Green Lanes, New Eltham, London SE9 3TL
 Principal trading address: 4 Green Lane Business Park, 238 Green Lanes, New Eltham, London SE9 3TL
Darren Edwards, of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR.
 Office Holder Number: 10350.
 For further details contact: David Young, E-mail: david@aspectplus.co.uk, Tel: 0800 9881897.
 Date of Appointment: 22 August 2016
 By whom Appointed: Members and Creditors (2603227)

COMPANIES

Company Number: 08794804
 Name of Company: **S&L STATION HOTEL LIMITED**
 Trading Name: Station Hotel
 Nature of Business: Public house and hotel
 Type of Liquidation: Creditors' Voluntary Liquidation
 Registered office: The Station Hotel, Station Road, Blaxton, Doncaster, South Yorkshire, DN9 3AA
 Principal trading address: The Station Hotel, Station Road, Blaxton, Doncaster, South Yorkshire, DN9 3AA
 Liquidator's name and address: *Philip David Nunney and Nicola Jane Kirk* of Abbey Taylor Limited, Blades Enterprise Centre (Regus), John Street, Sheffield S2 4SW
 Office Holder Numbers: 9507 and 9696.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors
 Further information about this case is available from David Hurley at the offices of Abbey Taylor Limited on 0114 292 2402 or at info@abbeytaylor.co.uk. (2603041)

Company Number: 05609459
 Name of Company: **S.J HOMESTORE LTD**
 Nature of Business: Retail sale of hardware, paints and glass in specialised stores; Retail of furniture, lighting, and similar (not musical instruments or scores) in specialised store
 Type of Liquidation: Creditors' Voluntary Liquidation
 Registered office: 33 Market Street, Oakengates, Telford, Shropshire TF2 6EL
 Principal trading address: 33 Market Street, Oakengates, Telford, Shropshire TF2 6EL
 Liquidator's name and address: *Philippa Smith and Kate Elizabeth Breese* of Walsh Taylor, Oxford Chambers, Oxford Road, Guiseley, Leeds LS20 9AT
 Office Holder Numbers: 18670 and 9730.
 Date of Appointment: 24 August 2016
 By whom Appointed: Creditors
 Further information about this case is available from Emma Gray at the offices of Walsh Taylor on 01943 877545. (2603080)

Company Number: 06918848
 Name of Company: **SHRED LIMITED**
 Nature of Business: Other business support service activities
 Type of Liquidation: Creditors
 Registered office: One Courtenay Park, Newton Abbot, Devon, TQ12 2HD
 Principal trading address: Queen Anne's Battery, Plymouth, Devon PL4 0LP
Michelle Anne Weir and Peter Simkin, both of Lameys, One Courtenay Park, Newton Abbot, Devon, TQ12 2HD.
 Office Holder Numbers: 9107 and 13370.
 For further details contact: Michelle Weir or Peter Simkin, E-mail: info@lameys.co.uk, Tel: 01626 366117.
 Date of Appointment: 23 August 2016
 By whom Appointed: Members and Creditors (2603231)

Company Number: 08242024
 Name of Company: **SOCCERLOCO LTD.**
 Trading Name: Soccerloco
 Nature of Business: Play centre and sports facility
 Type of Liquidation: Creditors
 Registered office: Unit 3 Candy Park, Old Hall Road, Wirral CH62 3PE
 Principal trading address: Unit 3 Candy Park, Old Hall Road, Wirral CH62 3PE
Jason Dean Greenhalgh and Gary N Lee, both of Begbies Traynor (Central) LLP, No. 1 Old Hall Street, Liverpool L3 9HF.
 Office Holder Numbers: 009271 and 009204.
 Any person who requires further information may contact the Joint Liquidator by telephone on 0151 227 4010. Alternatively enquiries can be made to Ruth Morrison by email at ruth.morrison@begbies-traynor.com or by telephone on 0151 227 4010.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors (2603269)

Name of Company: **SRE HYDROSTEER LIMITED**
 Company Number: 07971712
 Registered office: HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA
 Principal trading address: Unit 4 Havelock Street Business Park, Havelock Street, Ravensthorpe, Dewsbury, West Yorkshire WF13 3LU
 Nature of Business: Manufacture of Transport Equipment
 Type of Liquidation: Creditors
Stephen Powell and Gordon Johnston, HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Alternative person to contact with enquiries about the case: Andy Barron, telephone number: 02380 234222
 Office Holder Numbers: 9561 and 8616.
 Date of Appointment: 17 August 2016
 By whom Appointed: Members and Creditors (2603411)

Company Number: 07242600
 Name of Company: **TAYLOR STRATEGIC SOLUTIONS LIMITED**
 Nature of Business: Consultancy
 Type of Liquidation: Creditors
 Registered office: 70 Market Street, Tottington, Bury, BL8 3LJ
 Principal trading address: 1 Henley Close, Bury, BL8 2DF
Lila Thomas and David Thornhill, both of FRP Advisory LLP, 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU.
 Office Holder Numbers: 9608 and 8840.
 For further details contact: Tel: 0161 833 3344.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors (2603265)

Company Number: 09090856
 Name of Company: **THE OXFORD PRAM COMPANY LIMITED**
 Trading Name: Oxford Pram Centre
 Nature of Business: Retailer of Pushchairs and Prams
 Type of Liquidation: Creditors
 Registered office: 65 St Edmunds Church Street, Salisbury, Wiltshire, SP1 1EF
 Principal trading address: The Oxford Pram Centre, Oxford Trade Centre, Oxford, OC4 6NU
Julie Anne Palmer and Sally Richards, both of Begbies Traynor (Central) LLP, 65 St. Edmunds Church Street, Salisbury, Wiltshire, SP1 1EF.
 Office Holder Numbers: 8835 and 18250.
 Any person who requires further information may contact the Joint Liquidators by telephone on 01722 435190. Alternatively enquiries can be made to Callum Wareing by email at callum.wareing@begbies-traynor.com or by telephone on 01772 435190.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members and Creditors (2603223)

Company Number: 08491366
 Name of Company: **UK COAL MINING HOLDINGS LIMITED**
 Nature of Business: Coal mining support
 Type of Liquidation: Creditors' Voluntary Liquidation
 Registered office: Harworth Park Blyth Road, Harworth, Doncaster, South Yorkshire DN11 8DB
 Principal trading address: Harworth Park Blyth Road, Harworth, Doncaster, South Yorkshire DN11 8DB
 Liquidator's name and address: *Peter David Dickens* of PricewaterhouseCoopers LLP, 101 Barbirolli Square, Lower Mosley Street, Manchester M2 3PW and *Toby Scott Underwood* of PricewaterhouseCoopers LLP, Benson House, 33 Wellington Street, Leeds LS1 4JP
 Office Holder Numbers: 13210 and 9270.
 Date of Appointment: 19 August 2016
 By whom Appointed: Members and Creditors
 Further information about this case is available from Kate Whitham at the offices of PricewaterhouseCoopers at kate.whitham@uk.pwc.com. (2603052)

Company Number: 09687724
 Name of Company: **ULTIMATE PHYSIQUE BY KATE AUSTIN LTD**
 Nature of Business: None supplied
 Type of Liquidation: Creditors
 Registered office: The Maltings, East Tyndall Street, Cardiff, CF24 5EZ
 Principal trading address: Zone 2 Eastern Business Park, Bridgend CF31 3SH
Susan Clay and W Thomas Jones, both of Jones Giles & Clay Ltd, The Maltings, East Tyndall Street, Cardiff, CF24 5EZ.
 Office Holder Numbers: 9191 and 6769.
 For further details contact: The Joint Liquidators, Tel: 029 2035 1490.
 Date of Appointment: 24 August 2016
 By whom Appointed: Members and Creditors (2603271)

Name of Company: **UNIVERSAL HEALTH LIMITED**
 Company Number: 09233500
 Registered office: 4 Cyrus Way, Cygnet Park, Hampton, Peterborough, PE7 8HP
 Principal trading address: 7 Lincoln Way, Fairfield Industrial Estate, Louth, Lincolnshire, LN11 0LS
 Nature of Business: General Medical Practice Activities
 Type of Liquidation: Creditors Voluntary Liquidation
Michael James Gregson of Bulley Davey, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough, PE7 8HP
 Office Holder Number: 9339.
 Date of Appointment: 23 August 2016
 By whom Appointed: Members and creditors
 Alternative contact: Laurie Hodgkins,
 laurie.hodgkins@bulleydavey.co.uk, telephone: 01733 569 494.
 (2603228)

Company Number: 07312575
 Name of Company: **VICOM LIMITED**
 Nature of Business: Other telecommunications activities
 Type of Liquidation: Creditors
 Registered office: 8 Sybron Way, Millbrook Business Park, Crowborough, East Sussex TN6 3DZ
 Principal trading address: 8 Sybron Way, Millbrook Business Park, Crowborough, East Sussex TN6 3DZ
Martin Weller and Glyn Mummery, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE.
 Office Holder Numbers: 9419 and 8996.
 For further details contact: Email: Cp.Brentwood@frpadvisory.com
 Date of Appointment: 22 August 2016
 By whom Appointed: Members and Creditors (2603270)

Company Number: 05641023
 Name of Company: **WINDMILL INDUSTRIAL ESTATES LIMITED**
 Nature of Business: Other letting and operating of own or leased real estate
 Type of Liquidation: Members
 Registered office: Clifford House, 38-44 Binley Road, Coventry, West Midlands, CV3 1JA
 Principal trading address: Clifford House, 38-44 Binley Road, Coventry, West Midlands, CV3 1JA
Andrew Little and Kerry Pearson, both of Baldwins Restructuring & Insolvency, Wynyard Park House, Wynyard Avenue, Wynyard, TS22 5TB.
 Office Holder Numbers: 09668 and 016014.
 Further details contact: Andrew Little and Kerry Pearson, Email: insolvency@baldwinandco.co.uk Tel: 01642 790790.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members (2603233)

FINAL MEETINGS

A BOHOUR CONSULTANCY LIMITED
 (Company Number 06898683)
 Registered office: 37 Sun Street, London, EC2M 2PL
 Principal trading address: 21 Harington Terrace, Great Cambridge Road, London N18 1JX

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meetings.

Date of Appointment: 16 October 2015
 Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.
 For further details contact: Stephen Nicholas, Tel: 020 7377 4370.
Lane Bednash, Liquidator
 24 August 2016 (2603229)

ACUTRAC LIMITED

(Company Number 05868263)
 Registered office: Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW
 Principal trading address: Towergate Industrial Park, Colebrook Way, Andover SP10 3BB
 Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of members and creditors of the above named Company will be held at Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW on 1 November 2016 at 11.00 am for Members and 11.30 am for Creditors, for the purpose of having an account laid before them showing how the winding-up has been conducted and the company's property disposed of and giving an explanation of it.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. Proxy forms must be returned to Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW, no later than 12 noon on the business day before the meeting.
 Office Holder Details: *Dorothy Avice Brown* (IP number 9383) of Even Keel Financial Ltd, Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW. Date of Appointment: 29 April 2015. Further information about this case is available from the offices of Even Keel Financial Ltd on 01202 237337 or at dorothy@evenkeelfinancial.co.uk.
Dorothy Avice Brown, Liquidator (2603021)

ADVANCE FABRICATIONS LIMITED

(Company Number 03713483)
 Registered office: Staverton Court, Staverton, Cheltenham GL51 0UX
 Principal trading address: Unit 1, The Harrow Industrial Estate, Newbury Road, Headley, Thatcham, Reading RG19 8LG
 Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of members and creditors of the above named company will be held at the offices of Hazlewoods LLP, Staverton Court, Staverton, Cheltenham GL51 0UX, (telephone 01242 680000 or e-mail dgg@hazlewoods.co.uk) on 4 November 2016, at 10.00 am and 10.30 am respectively, for the purpose of having an account laid before them and to receive the report of the liquidator, showing how the winding up of the company has been conducted and its property disposed of, hearing any explanation that they may be given by him and to determine whether to grant his release. A member or creditor entitled to attend and vote at the meetings, may appoint a proxy holder in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to the offices of Hazlewoods LLP, Staverton Court, Staverton, Cheltenham GL51 0UX, by no later than 12 noon on 3 November 2016.

Peter Frost, Liquidator
 (Licence no: 008935)
 25 August 2016 (2603263)

AMERICAN MOBILE RESOURCES LIMITED

(Company Number 08604381)

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

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

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 01 October 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

For further details contact: Stephen Nicholas, Tel: 0207 377 4370.

Lane Bednash, Liquidator

19 August 2016

(2603410)

ARL GROUP LIMITED

(Company Number 06903370)

Registered office: C/O Capital Books (UK) Limited, 66 Earl Street, Maidstone, Kent, ME14 1PS

Principal trading address: 14 Heron Business Centre, Henwood, Ashford, Kent, TN24 8DH

NOTICE IS HEREBY GIVEN, pursuant to Section 106 of the ACT 1986, that Final Meetings of the Members and Creditors of the above-named Company will be held at 66 Earl Street Maidstone, Kent, ME14 1PS on 27 October 2016 at 11:00 am and 11:15 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 also determining the manner in which the books, accounts and documents of the company shall be disposed of. Any Member or Creditor is entitled to attend and vote at the above Meetings and may appoint a proxy to attend instead of himself. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meetings must be lodged at 66 Earl Street, Maidstone, Kent, ME14 1PS not later than 12.00 noon on the business day preceding 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: 19 February 2015

Office Holder details: *Mansoor Mubarik*, (IP No. 9667) of Capital Books (UK) Limited, 66 Earl Street, Maidstone, Kent, ME14 1PS.

Further details contact: Mansoor Mubarik Email: mail@capital-books.co.uk Tel: 01622 754 927

Mansoor Mubarik, Liquidator

23 August 2016

(2603262)

B J K HOSPITALITY LIMITED

(Company Number 07443620)

Trading Name: Roots at N1

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

Principal trading address: 115 Hemingford Road, Islington, London N1 1BZ

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 17 November 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

For further details contact: Stephen Nicholas, Tel: 0207 377 4370.

Lane Bednash, Liquidator

24 August 2016

(2603272)

B.D.EYE LTD

(Company Number 08479224)

Registered office: Langley House, Park Road, East Finchley, London N2 8EY

Principal trading address: 11 Load Street, Bewdley, Worcestershire DY12 2AF

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 Langley House, Park Road, East Finchley, London N2 8EY on 02 November 2016 at 10.30 am and 11.00 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 AABRS Limited, Langley House, Park Road, East Finchley, London, N2 8EY by no later than 12.00 noon on the business day before the meetings.

Date of Appointment: 08 December 2015

Office Holder details: *Alan S Bradstock*, (IP No. 005956) of AABRS Limited, Langley House, Park Road, East Finchley, London N2 8EY.

For further details contact: Alison Yarwood, Tel: 020 8444 2000.

Alan S Bradstock, Liquidator

24 August 2016

(2603234)

BERTIE SAMUELSON CONSTRUCTION LIMITED

(Company Number 03714556)

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

Principal trading address: Timberdene, Loudwater Drive, Rickmansworth WD3 4HJ

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 15 December 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

For further details contact: Stephen Nicholas, Tel: 0207 377 4370.

Lane Bednash, Liquidator

24 August 2016

(2603267)

BET CENTRE LIMITED

(Company Number 07527075)

Registered office: 79 Caroline Street, Birmingham B3 1UP

Principal trading address: 1 Wordsley Green Shopping Centre, Wordsley, Stourbridge, West Midlands DY8 5PD

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986, that Final Meetings of the Members and Creditors of the above-named Company will be held at Butcher Woods, 79 Caroline Street, Birmingham B3 1UP on 02 November 2016 at 10.30 am and 11.00 am respectively, for the purpose of receiving an account laid before them showing the manner in which the winding-up has been conducted and the Company assets disposed of, and of hearing any explanation that may be given by the Liquidator. A person entitled to attend and vote at the above Meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a member of the Company.

Date of Appointment: 06 August 2015

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

R G Butcher, Liquidator

24 August 2016 (2603258)

BNK FASHION LIMITED

(Company Number 07195229)

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

Principal trading address: Liverpool Road, London N1 0RP

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meetings.

Date of Appointment: 21 September 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

For further details contact: Stephen Nicholas, Tel: 020 7377 4370.

Lane Bednash, Liquidator

18 August 2016 (2603230)

BOOMERANG JETS LIMITED

(Company Number 05006836)

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

Principal trading address: 14 Tachbrook Road, Feltham, Midd'x, RW14 9NX

DIGITAL COLOURWORKS LIMITED

(Company Number 07118151)

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

Principal trading address: Unit 25a The Old Silk Mill, Brook Street, Tring, Herts, HP23 5EF

Date of appointment: 27 October 2015

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 Companies will be held at the offices of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London, WC1R 5EF on 20 October 2016 at:

DIGITAL COLOURWORKS LIMITED, Members' Meeting: 10.30 am and Creditors' Meeting 10.45 am

BOOMERANG JETS LIMITED, Members' Meeting: 11.00 am and Creditors' Meeting 11.15 am, for the purpose of receiving an account of the Liquidator's acts and dealings and of the conduct of the winding up and how the Companies' property has been disposed of, and to consider the following resolution:

1. That the Liquidator be granted his release.

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

Hugh Francis Jesseman

19 August 2016

Liquidator: *Hugh Francis Jesseman*

Insolvency Practitioner Number(s): 9480

Antony Batty & Company LLP: 3 Field Court, Grays Inn, London, WC1R 5EF

Telephone: 020 7831 1234, Fax: 020 7430 2727

Email: office@antonybatty.com

Office contact: sarahw (2603268)

CHESHIRE ULTRACLASS LIMITED

(Company Number 06568659)

Registered office: BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ

Principal trading address: Office 404, Albany House, 324 Regent Street, London, W1B 3HH

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that the Final Meetings of the Members and Creditors of the above-named Company will be held at BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ on 28 October 2016 at 10.00 am and 10.30 am respectively for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of.

Date of Appointment: 30 September 2014

Office Holder details: *Joylan Sunnassee*, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ.

For further details contact: Lila Saru, Email: insolvency@bbkca.com or Tel: 020 8216 2520

Joylan Sunnassee, Liquidator

25 August 2016 (2603219)

CITY SCRAP LONDON LIMITED

(Company Number 07504808)

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

Principal trading address: 9A Maypole Crescent, Darent Industrial Park, DA8 2JZ

Jamie Taylor (IP Number: 002748) and *Lloyd Biscoe* (IP Number: 009141), both of Begbies Traynor (Central) LLP of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG were appointed as Joint Liquidators of the Company on 30 June 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 Old Exchange, 234 Southchurch Road, Southend on Sea, Essex, SS1 2EG on 3 November 2016 at 10.00 am and 10.15 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators.

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

In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG no later than 12.00 noon on the business day before the meeting. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

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

Jamie Taylor, Joint Liquidator

25 August 2016 (2603292)

CLEARWATER PROPERTY INVESTMENTS LIMITED

(Company Number 03067826)

Registered office: Ground Floor, Seneca House, Links Point, Amy Johnson Way, Blackpool, FY4 2FF

Principal trading address: Ringles Place, Ringles Cross, Uckfield, East Sussex, TN22 1HB

Notice is hereby given, pursuant to Rule 4.126(1) OF THE INSOLVENCY RULES 1986 (AS AMENDED) that the Liquidator has summoned Final Meetings of the Company's Members and Creditors under Section 106 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding up has been conducted and the property of the Company disposed of and determining whether the Liquidator be granted his release. The meetings will be held at the offices of Campbell, Crossley & Davis, Ground Floor, Seneca House, Links Point, Amy Johnson Way, Blackpool, FY4 2FF on 25 October 2016 at 10.00 am (members) and 10.30 am (creditors). In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Liquidator at Campbell Crossley & Davis, Ground Floor, Seneca House, Links Point, Amy Johnson Way, Blackpool, Lancashire, FY4 2FF by no later than 12.00 noon on the business day prior to the day of the meeting (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 04 October 2013

Office Holder details: *Richard Ian Williamson*, (IP No. 8013) of Campbell, Crossley & Davis, Ground Floor, Seneca House, Links Point, Amy Johnson Way, Blackpool, Lancashire, FY4 2FF.

For further details contact: Richard Ian Williamson, Tel: 01253 349331. Alternative contact: francesca.vivace@crossleyd.co.uk

Richard Ian Williamson, Liquidator

25 August 2016

(2603257)

COPPERFIELD DEVELOPMENTS (HB) LIMITED

(Company Number 05200717)

Registered office: 81 Station Road, Marlow, Bucks, SL7 1NS

Principal trading address: 15 Copperfield House, Brigg Road, Barton Upon Humber, N Lincs, DN18 5DJ

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that a final general meeting of the Company and a final meeting of the creditors of the above named Company will be held at 81 Station Road, Marlow, Bucks, SL7 1NS on 31 October 2016 at 2.30 pm (members) and 2.45 pm (creditors), for the purpose of having an account laid before them and to receive the report of the Joint Liquidators showing how the winding up of the Company has been conducted and its property disposed of, hearing any explanation that may be given by the Joint Liquidators and to determine the release from office of the Joint Liquidators. Proxies to be used at the meeting must be lodged with the Joint Liquidators at 81 Station Road, Marlow, Bucks SL7 1NS no later than 12.00 noon on 30 October 2016.

Date of Appointment: 28 January 2016

Office Holder details: *Peter James Hughes-Holland*, (IP No. 001700) and *Christopher Newell*, (IP No. 13690) both of Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS.

For further details contact: Nina Sellars, Email: nina.sellars@quantuma.com Tel: 01628 478100.

Peter Hughes-Holland, Joint Liquidator

25 August 2016

(2603259)

DORSET PIDDLE BREWERY LIMITED

(Company Number 06366401)

Registered office: DREWITT HOUSE, 865 RINGWOOD ROAD, BOURNEMOUTH BH11 8LW

Principal trading address: Unit 24, Enterprise Park, Piddlehinton, Dorchester DT2 7UA

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of members and creditors of the above named Company will be held at DREWITT HOUSE, 865 RINGWOOD ROAD, BOURNEMOUTH BH11 8LW on 12 October 2016 at 11.00 am for Members and 11.30 am for Creditors, for the purpose of having an account laid before them showing how the winding-up has been conducted and the company's property disposed of and giving an explanation of it.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. Proxy forms must be returned to DREWITT HOUSE, 865 RINGWOOD ROAD, BOURNEMOUTH BH11 8LW, no later than 12 noon on the business day before the meeting.

Office Holder Details: *Dorothy Avice Brown* (IP number 9383) of Even Keel Financial Limited, Watson House, 398-400 Holdenhurst Road, Bournemouth BH8 8BN. Date of Appointment: 15 October 2014. Further information about this case is available from Dorothy Brown at the offices of Even Keel Financial Limited on 01202 237337 or at dorothy@evenkeelfinancial.co.uk .

Dorothy Avice Brown , Liquidator

(2603014)

EAT UP LIMITED

(Company Number 08299961)

Registered office: 158 Edmund Street, Birmingham B3 2HB

Principal trading address: 2 Milk Street, Shrewsbury, Shropshire SY1 1SZ

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of members and creditors of the above named Company will be held at 158 Edmund Street, Birmingham B3 2HB on 27 October 2016 at 10.30 am for Members and 11.00 am for Creditors, for the purpose of having an account laid before them showing how the winding-up has been conducted and the company's property disposed of and giving an explanation of it.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. Proxy forms must be returned to 158 Edmund Street, Birmingham B3 2HB, no later than 12 noon on the business day before the meeting.

Office Holder Details: *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 Helen's House, King Street, Derby DE1 3EE. Date of Appointment: 25 August 2015. Further information about this case is available from James Davies at the offices of Smith Cooper on 0121 236 6789.

Nicholas Charles Osborn Lee and *Dean Anthony Nelson* , Joint Liquidators

(2603029)

ELECTRA ENERGY LIMITED

(Company Number 07007562)

Registered office: BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ

Principal trading address: 24-26 Fournier Street, First Floor, London, E1 6QE

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 BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ on 27 October 2016 at 10.00 am and 10.30am respectively for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of.

Date of Appointment: 08 April 2015

Office Holder details: *Joylan Sunnassee*, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ.

For further details contact: Lila Saru, Email: insolvency@bbkca.com Tel: 020 8216 2520.

Joylan Sunnassee, Liquidator

25 August 2016

(2603260)

EVERGREEN CLOTHING LIMITED

(Company Number 02586654)

Registered office: BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ

Principal trading address: Evelyn House, 3 Elstree Way, Borehamwood, Herts, WD6 1RN

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 BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ on 25 October 2016 at 10.00 am and 10.30am respectively for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of.

Date of Appointment: 02 April 2014

Office Holder details: *Joylan Sunnassee*, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ.

For further details contact: Lila Saru, Email: insolvency@bbkca.com
Tel: 020 8216 2520.

Joylan Sunnassee, Liquidator

25 August 2016 (2603285)

FALCONBROOK (FULHAM) LIMITED

(Company Number 05012638)

Registered office: Gladstone House, 77-79 High Street, Egham, Surrey, TW20 9HY

Principal trading address: N/A

Notice is hereby given that a final meeting of the members of Falconbrook (Fulham) Limited is called pursuant to Section 106 OF THE INSOLVENCY ACT 1986 to be held at Wilkins Kennedy LLP, Bridge House, London Bridge, London SE1 9QR on 27 October 2016 at 10.00 am to be followed at 10.15 am on the same day by a meeting of the creditors of the Company for the purpose of receiving an account from the Joint Liquidators explaining the acts and dealings of the winding up of the Company 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. A proxy need not be a member or creditor. The following resolution will be considered at the creditors' meeting: That the Joint Liquidators obtain their release from office. Proxies to be used at the meetings must be returned to the offices of Wilkins Kennedy LLP, Bridge House, London Bridge, London, SE1 9QR no later than 12.00 noon on the working day immediately before the meetings.

Date of Appointment: 30 May 2013

Office Holder details: *Keith Aleric Stevens*, (IP No. 008065) and *John Arthur Kirkpatrick*, (IP No. 002230) both of Wilkins Kennedy LLP, Gladstone House, 77-79 High Street, Egham, Surrey, TW20 9HY.

Should you require any further details, please contact Chloë Edges, Email: chloe.edges@wilkinskennedy.com or by telephone on 0207 403 1877.

Keith Aleric Stevens, Joint Liquidator

25 August 2016 (2603287)

FOXGLOVES (SOUTH) LIMITED

(Company Number 08456370)

Trading Name: The New Inn

Registered office: Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW

Principal trading address: 41 - 43 New Street, Salisbury SP1 2PH

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of members and creditors of the above named Company will be held at Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW on 27 October 2016 at 11:00 am for Members and 11:30 am for Creditors, for the purpose of having an account laid before them showing how the winding-up has been conducted and the company's property disposed of and giving an explanation of it.

A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. Proxy forms must be returned to Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW, no later than 12 noon on the business day before the meeting.

Office Holder Details: *Dorothy Avice Brown* (IP number 9383) of Even Keel Financial Ltd, Drewitt House, 865 Ringwood Road, Bournemouth BH11 8LW. Date of Appointment: 1 September 2015. Further information about this case is available from the offices of Even Keel Financial Ltd on 01202 237337 or at dorothy@evenkeelfinancial.co.uk.

Dorothy Avice Brown, Liquidator

(2603015)

FRENCHIE EUROPE LIMITED

(Company Number 08149942)

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

Principal trading address: 98 Fonthill Road, London, N4 3HT

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 21 September 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

For further details contact: Stephen Nicholas, Tel: 0207 377 4370.

Lane Bednash, Liquidator

19 August 2016 (2603277)

HALO JEWELLERY LIMITED

(Company Number 07197351)

Registered office: Cumberland House, 35 Park Row, Nottingham, NG1 6EE

Principal trading address: 68 High Street, Market Harborough, Leicestershire, LE16 7AF

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that the Final General Meeting of the Members of the Company will be held at the offices of Elwell Watchorn & Saxton LLP, Cumberland House, 35 Park Row, Nottingham, NG1 6EE on 09 November 2016 at 10.00 am to be followed at 10.15 am by the Final Meeting of the Creditors of the Company, to have an account laid before them showing how the winding-up has been conducted and the property of the Company disposed of, and to hear any explanations that may be given by the Liquidator. A member/creditor entitled to attend and vote at the above meetings is entitled to appoint a proxy, who need not be a member/creditor of the company, to attend and vote instead of them. A form of proxy must be lodged together with proof of claim (unless previously submitted) with me at Cumberland House, 35 Park Row, Nottingham, NG1 6EE no later than 12.00 noon on 8 November 2016.

Date of Appointment: 29 September 2014

Office Holder details: *Joseph Gordon Maurice Sadler*, (IP No. 9048) of Elwell Watchorn & Saxton LLP, Cumberland House, 35 Park Row, Nottingham NG1 6EE.

In the event of any questions regarding the above please contact Joseph Gordon Maurice Sadler on 0115 988 6035.

J G M Sadler, Liquidator

25 August 2016 (2603321)

J & K FIRE LIMITED

(Company Number 08205591)

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

Principal trading address: 21 Kilworth Avenue, Southend on Sea, Essex, SS1 2DS

Jamie Taylor (IP Number: 002748) and *Lloyd Biscoe* (IP Number: 009141), both of Begbies Traynor (Central) LLP of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG were appointed as Joint Liquidators of the Company on 9 December 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 Old Exchange, 234 Southchurch Road, Southend on Sea, Essex, SS1 2EG on 3 November 2016 at 10.00 am and 10.15 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators.

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

In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG no later than 12.00 noon on the business day before the meeting. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

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

Jamie Taylor, Joint Liquidator

25 August 2016

(2603330)

K H CONSULTING LTD

(Company Number 08207488)

Registered office: C/o Robson Scott Associates Limited, 47/49 Duke Street, Darlington, DL3 7SD

Principal trading address: Grove House, 2nd Floor, 774-780 Wilmslow Road, Didsbury, Manchester, M20 2DR

Notice is hereby given, pursuant to Section 106 of the INSOLVENCY ACT 1986, that Meetings of the Members and Creditors of the above named Company will be held at the offices of Robson Scott Associates Limited, 47/49 Duke Street, Darlington, DL3 7SD on 20 October 2016 at 10.30 am and 10.45 am respectively, for the purpose of receiving an account of the winding up and also of determining the manner in which the books and records of the Company shall be disposed of. 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.

Proxies to be used at the Meetings should be lodged with the Liquidator at Robson Scott Associates Limited, 47/49 Duke Street, Darlington, DL3 7SD, no later than 12.00 noon on the business day before the Meetings.

Further information regarding this case is available from the offices of Robson Scott Associates Limited on 01325 365 950.

Christopher David Horner, Liquidator

25 August 2016

(2603448)

KUBBI LIMITED

(Company Number 08672705)

Registered office: 6A The Gardens, Broadcut, Fareham, Hants, PO16 8SS

Principal trading address: 10 Mountbatten Drive, Sarisbury Green, Southampton, SO31 7NF

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986 the Final General Meeting of the members of the Company will be held at the offices of MFA, 6A The Gardens, Broadcut, Fareham, Hants, PO16 8SS on 1 November 2016 at 11.00 am to be followed at 11.15am by the Final Meeting of the Creditors of the Company, to have an account laid before them showing how the winding-up has been conducted and the property of the Company disposed of, and to hear any explanations that may be given by the Liquidator. The following resolutions will be put to the meeting: To accept the Liquidator's final report and account: To approve the Liquidator's release from office. A member/creditor entitled to attend and vote at the above meetings is entitled to appoint a proxy, who need not be a

member/creditor of the company, to attend and vote instead of them. A form of proxy together with proof of claim (unless previously submitted) must be lodged with me at: 6A The Gardens, Broadcut, Fareham, Hants, PO16 8SS no later than 12.00 noon on the 31 October 2016.

Date of Appointment: 30 June 2015

Office Holder details: Michael Joseph Fagelman, (IP No. 8952) of MFA, 6A The Gardens, Broadcut, Fareham, Hants, PO16 8SS

For further details contact: Michael Joseph Fagelman, Tel: 01329 821900

Michael Joseph Fagelman, Liquidator

31 August 2016

(2603053)

LA ONE LTD

(Company Number 07267218)

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

Principal trading address: 17 Chalk Farm Road, London, NW1 8AG

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 07 December 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

Further details contact: Stephen Nicholas, Tel: 020 7377 4370.

Lane Bednash, Liquidator

24 August 2016

(2603325)

LANCASHIRE PUBS (MYERSCOUGH) LIMITED

(Company Number 09038547)

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

Principal trading address: (Formerly) The Myerscough Hotel, Smithy Road, Balderstone, Blackburn BB2 7LE

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986, that the final meeting of the members of the above named Company will be held at Refresh Recovery Limited, West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG on 03 November 2016 at 10.00 am to be followed at 10.15 am by the final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the Company disposed of, and of hearing an explanation that may be given by the Liquidator, and also of determining the manner in which the books, accounts and documents of the Company and of the Liquidator shall be disposed of. Proxies to be used at the meetings must be lodged with the Liquidator at Refresh Recovery Limited, West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG no later than 12.00 noon on the preceding day.

Date of Appointment: 28 April 2015

Office Holder details: *Gordon Craig*, (IP No. 7983) of Refresh Recovery Limited, West Lancashire Investment Centre, Maple View, White Moss Business Park, Skelmersdale, Lancashire, WN8 9TG.

For further details contact: Case Administrator - Bill Brandon, Email: bb@refreshrecovery.co.uk, Tel: 01695 711200.

Gordon Craig, Liquidator

25 August 2016

(2603284)

LOXKO HOLDINGS (CEE) LIMITED

(Company Number 04637886)

Registered office: c/o Kirker & Co, Centre 645, 2 Old Brompton Road, London SW7 3DQ

Principal trading address: 1 Threadneedle Street, London EC2R 8AY

Notice is hereby given that the Final Meetings for the members and creditors of the above company under section 106 of the Insolvency Act 1986 will be held at 3.00 pm and 3.15 pm on 30 September 2016 in the Novotel, 1 Shortlands, Hammersmith, London W6 8DR, for the purposes mentioned in section 106 of the said Act. Proxy forms for use at the Meetings must be returned to the registered office c/o Kirker & Co., Centre 645, 2 Old Brompton Road, South Kensington, London SW7 3DQ no later than 12 noon on the last business day preceding the meetings.

Further Details Contact Edwin Kirker, on edwin@kirker.co.uk or 020 7580 6030

Edwin D S Kirker, Liquidator, Office Holder Number: 8227, Kirker & Co., Centre 645, 2 Old Brompton Road, London SW7 3DQ. (2603274)

MANDEVILLE PRESS LIMITED

(Company Number 04515474)

Registered office: C/O Valentine & Co, 5 Stirling Court, Stirling Way, Borehamwood, Hertfordshire, WD6 2FX

Principal trading address: Unit 3, Baron Court, Chandlers Way, Temple Farm Industrial Estate, Southend-on-Sea, SS2 5SE

Notice is hereby given that final meetings of members and creditors of the Company will be held at the offices of Valentine & Co, 5 Stirling Court, Stirling Way, Borehamwood, Hertfordshire, WD6 2FX on 27 October 2016 at 11.45 am and 12.00 noon respectively, for the purposes of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of. The following resolutions will be put to the meeting: To accept the Liquidator's final report and account and to approve the Liquidator's release from office. A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to the offices of Valentine & Co at the above address by no later than 12.00 noon on 26 October 2016.

Date of Appointment: 05 October 2015

Office Holder details: *Avner Radomsky*, (IP No. 12290) of Valentine & Co, 5 Stirling Court, Stirling Way, Borehamwood, Hertfordshire WD6 2FX.

For further details contact: Avner Radomsky, Tel: 020 8343 3710. Alternative contact: Natasha Segen.

Avner Radomsky, Liquidator

25 August 2016 (2603289)

MERIDIAN MAINTENANCE LIMITED

(Company Number 05388543)

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

Principal trading address: 34 High Street, Pinner, Middlesex HA5 5PW

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 21 October 2016 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 Meridian Maintenance Limited on 21 January 2015. Person to contact with enquiries about the case: Sam Jones, telephone number: 023 8023 4222 (2603288)

MONTGOMERY CLOTHING COMPANY LIMITED

(Company Number 05066028)

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

Principal trading address: Unit 16, Croydon House, Domestic Street Industrial Estate, Holbeck, Leeds, LS11 9RT

NOTICE IS HEREBY GIVEN pursuant to Section 106(2) of THE INSOLVENCY ACT 1986, that a Final Meeting of the Members and a Meeting of the Creditors of Montgomery Clothing Company Limited will be held at 3 Merchant's Quay, Ashley Lane, Shipley, BD17 7DB on Thursday 20 October 2016 at 11.15 am and 11.30 am 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 Liquidator.

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

Raymond Stuart Claughton (IP No. 119) of Rushtons Insolvency Limited, 3 Merchant's Quay, Ashley Lane, Shipley, BD17 7DB, was appointed Liquidator of the Company on 28 May 2015.

Additional Contact: Further information about this case is available from *Richard Jennings* at the offices of Rushtons Insolvency Limited on 01274598585 or by email at rjennings@rushtonsifs.co.uk.

25 August 2016 (2603296)

MULTI MEDIA MEDIUM LIMITED

(Company Number 05536167)

Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

Principal trading address: Globe Works, Lower Bridgeman Street, Bolton BL2 1DG

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 Marshall Peters Limited, Heskin Hall Farm, Heskin, Preston PR7 5PA on 19 October 2016 at 11:00 am, to be followed at 11:30 am by a final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the Liquidator, and also of determining the manner in which the books, accounts and documents of the Company and of the Liquidator shall be disposed of.

Proxies to be used at the meetings must be lodged with the Liquidator at Marshall Peters Limited, Heskin Hall Farm, Heskin, Lancashire PR7 5PA no later than 12 noon on the preceding day.

For further details contact: Philip Lawrence, Tel: 01257 452 021, Email: reception@marshallpeters.co.uk

Clive Morris, (IP No 8820) Liquidator, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

23 August 2016 (2603449)

NLINI INTERIORS LIMITED

(Company Number 07514868)

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

Principal trading address: Mariners House (Upper Floor), Copse Lane, Hamble, Southampton, Hampshire, SO31 4QH

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that a final meeting of the members of Nlini Interiors Limited will be held at MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT on 09 November 2016 at 10.00 am to be followed at 10.15 am on the same day by a meeting of the creditors of the 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 MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT no later than 12.00 noon on the working day immediately before the meetings.

Date of Appointment: 20 June 2016

Office Holder details: *Mike Grieshaber*, (IP No. 9539) of MLG Associates, Unit 4 Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire RG40 4QT.

For further details contact: Mike Grieshaber, Email: mike@mlgassociates.com Tel: 0118 973 7776.

Mike Grieshaber, Liquidator

24 August 2016

(2603286)

PEEKABOO INVESTMENTS LTD

(Company Number 07753476)

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

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

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 01 October 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

For further details contact: Stephen Nicholas, Tel: 0207 377 4370.

Lane Bednash, Liquidator

19 August 2016

(2603314)

PJF SERVICES LIMITED

(Company Number 04705990)

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

Principal trading address: 4a Florence Close, Walton on Thames KT12 2AU

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 Connect House, 133-137 Alexandra Road, Wimbledon, London SW19 7JY, on 4 November 2016 at 12 noon and 12.15 pm 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 lodged at Connect House, 133-137 Alexandra Road, Wimbledon, London SW19 7JY no later than 12 noon on the business day before the meetings.

Andrew John Whelan, IP no 8726, Liquidator, WSM Marks Bloom LLP, 60/62 Old London Road, Kingston upon Thames KT2 6QZ. Appointed 30 September 2013. Person to contact with enquiries about the case: Adam Nakar, telephone number: 020 8939 8240

24 August 2016

(2603283)

S & C RESTAURANT LIMITED

(Company Number 08285152)

Trading Name: Bengal Spice

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

Principal trading address: 53 The Strand, Walmer, Deal, CT14 7DP

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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL on 26 October 2016 at 10.00 am and 10.30 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, no later than 12.00 noon on the business day before the meetings.

Date of Appointment: 09 October 2015

Office Holder details: *Lane Bednash*, (IP No. 8882) of CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL.

For further details contact: Stephen Nicholas, Tel: 020 7377 4370.

Lane Bednash, Liquidator

19 August 2016

(2603282)

SAPPHIRE SECURITY CANINE LIMITED

(Company Number 07256537)

Registered office: 3rd Floor, 37 Franklin Place, Brighton, East Sussex, BN1 4EA

Principal trading address: Tokar Industrial Park, Yapton Lane, Walberton, West Sussex, BN18 0AS

Notice is hereby given that the Joint Liquidators have summoned final meetings of the Company's members and creditors under Section 106 OF THE INSOLVENCY ACT 1986, for the purposes of having laid before them an account of the Joint Liquidators' acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Joint Liquidators, and passing a resolution granting the release of the Joint Liquidators. The meetings will be held at the offices of Quantuma LLP, 3rd Floor, 37 Franklin Place, Brighton, East Sussex, BN1 4EA on 28 October 2016 at 11.00 am (members) and 11.30 am (creditors). In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Joint Liquidators at 3rd Floor, 37 Franklin Place, Brighton, East Sussex, BN1 4EA by no later than 12.00 noon on the business day prior to the day of the meetings (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 31 October 2014

Office Holder details: *Garry Lock*, (IP No. 12670) of Quantuma LLP, 3rd Floor, 37 Franklin Place, Brighton, East Sussex, BN1 4EA and *Carl Stuart Jackson*, (IP No. 8860) of Quantuma LLP, Floor 14, Dukes Keep, 1 Marsh Lane, Southampton SO14 3EA.

For further details contact: The Joint Liquidators, Tel: 01273 322400. Edward Allingham, Email: edward.allingham@quantuma.com

Garry Lock, Joint Liquidator

25 August 2016

(2603278)

SECRET PARTY PROJECT LIMITED

(Company Number 07350077)

Registered office: 3 Hardman Street, Manchester, M3 3HF

Principal trading address: Unit 8 Newark House, Nuns Street, Derby, Derbyshire DE1 3LS

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 3 Hardman Street, Manchester, M3 3HF on 10 November 2016 at 12.00 noon to be followed at 12.30 pm by a final meeting of creditors for the purpose of receiving an account showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the 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 RSM Restructuring Advisory LLP, 3 Hardman Street, Manchester, M3 3HF no later than 12.00 noon on the preceding business day.

Dates of Appointment: Lindsey Cooper - 14 November 2013. Jeremy Woodside - 30 March 2015.

Office Holder details: *Lindsey Jane Cooper*, (IP No. 8931) of RSM Restructuring Advisory LLP, 3 Hardman Street, Manchester, M3 3HF and *Jeremy Nigel Ian Woodside*, (IP No. 9515) of RSM Restructuring Advisory LLP, 3 Hardman Street, Manchester, M3 3HF.

Correspondence address & contact details of case manager: Alex Birch, RSM Restructuring Advisory LLP, 3 Hardman Street, Manchester M3 3HF, Tel: 0161 830 4000. Further details contact: Lindsey Cooper or Jeremy Woodside, Tel: 0161 830 4000.

Lindsey Cooper and *Jeremy Woodside*, Joint Liquidators
24 August 2016 (2603318)

SOFTQUAY LIMITED

(Company Number 03682913)

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

Principal trading address: 179 Seven Sisters Road, London, N7 7PX
Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that the Final Meetings of the Members and Creditors of the above-named Company will be held at BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ on 26 October 2016 at 10.00 am and 10.30 am respectively for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of.

Date of Appointment: 02 April 2015

Office Holder details: *Joylan Sunnassee*, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ.

For further details contact: Lila Saru, Email: insolvency@bbkca.com or Tel: 020 8216 2520

Joylan Sunnassee, Liquidator
25 August 2016 (2603486)

STREETFEET ONLINE LTD

Registered office: 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG

Principal trading address: (Formerly) 3 Baffins Lane, Chichester, West Sussex PO19 1UA

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, 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG on 11 November 2016 at 10.00 am and 10.15 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator. 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, 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG no later than 12.00 noon on the business day before the meetings. Please note that the liquidator and his 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.

Date of Appointment: 27 August 2013

Office Holder details: *David Adam Broadbent*, (IP No. 9458) of Begbies Traynor (Central) LLP, 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York YO30 4XG.

Any person who requires further information may contact the Liquidator by telephone on 01904 479801. Alternatively enquiries can be made to Ian Gostellow by email at ian.gostellow@begbies-traynor.com or by telephone on 01904 479801.

D A Broadbent, Liquidator
12 August 2016 (2603322)

SYMERA EASTSERVE LIMITED

(Company Number 06814815)

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

Principal trading address: (Formerly) The Venture Centre, 491 Mill Street, Manchester, M11 2AD

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that the Liquidator has summoned Final Meetings of the Members and Creditors of the above-named Company which will be held at the offices of Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR on 31 October 2016 at 10.00 am 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 its property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of. 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. Proxies and unlodged proofs must be lodged with the Liquidator at Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR no later than 12 noon on the business day before the meetings, in order to be entitled to vote at the meetings.

Date of Appointment: 19 November 2010

Office Holder details: *Ian Michael Rose*, (IP No. 9144) of Silke & Co Limited, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR.

Further details regarding this Company can be obtained by contacting *Jane Burns*, Tel: 01302 342875.

Ian Michael Rose, Liquidator
25 August 2016 (2603316)

TECHNICALSUPPORT4U LIMITED

(Company Number 05914619)

Registered office: Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD

Principal trading address: Hampton Hill Court, Hampton Hill, Swanmore SO32 2QN

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986, that final meetings of members and creditors will be held at Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD on 28 October 2016 at 10.00 am and 10.10 am respectively for the purposes of having an account laid before them and to receive the report of the Liquidator showing how the winding-up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Liquidator. Proxies to be used at the meetings must be lodged with the Liquidator at Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire, PO15 5TD no later than 12.00 noon on the business day preceding the meetings.

Date of Appointment: 21 May 2015

Office Holder details: *Michael Robert Fortune*, (IP No. 008818) and *Carl Derek Faulds*, (IP No. 008767) both of Portland Business & Financial Solutions Limited, Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire, PO15 5TD.

For further details contact: The Joint Liquidators, E-mail: post@portbfs.co.uk, Tel: 01489 550 440. Alternative contact: nicola.layland@portbfs.co.uk.

Michael Robert Fortune and *Carl Derek Faulds*, Joint Liquidators
24 August 2016 (2603281)

TRUE BLUE (SPRINGFIELD ROAD) DEVELOPMENTS LIMITED

(Company Number 05582779)

Registered office: RSM, Portland, 25 High Street, Crawley, West Sussex RH10 1BG

Principal trading address: Solo House, The Courtyard, London Road, Horsham, West Sussex RH12 1AT

Nature of business: Renovating corporate property

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 RSM, Portland, 25 High Street, Crawley, West Sussex, RH10 1BG on 16 November 2016 at 10:30 am, to be followed at 11:00 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 unlogged proof of debt, must be lodged with the Liquidator at RSM Restructuring Advisory LLP, Portland, 25 High Street, Crawley, West Sussex RH10 1BG, no later than 12 noon on the preceding business day.

Correspondence address & contact details of case manager:

David Trusler, 0845 057 0700, RSM Restructuring Advisory LLP, Portland, 25 High Street, Crawley, West Sussex RH10 1BG

Name, address & contact details of Joint Liquidators:

Primary Office Holder: John David Ariel, Appointed: 19 April 2010, RSM Restructuring Advisory LLP, Portland, 25 High Street, Crawley RH10 1BG, 01293 591 818, IP Number: 7838

Joint Office Holder: Bruce Mackay, Appointed: 19 April 2010, RSM Restructuring Advisory LLP, 25 Farringdon Street, London EC4A 4AB, 0203 201 8633, IP Number: 8296

Dated: 30 August 2016

(2603067)

VALUE PRICING DISTRIBUTORS LIMITED

(Company Number 06852929)

Registered office: BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ

Principal trading address: Fortis House, 160 London Road, Barking, Essex, IG11 8BB

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that the Final Meetings of the Members and Creditors of the above-named Company will be held at BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ on 24 October 2016 at 10.00 am and 10.30 am respectively for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator, and also determining the manner in which the books, accounts and documents of the Company shall be disposed of.

Date of Appointment: 26 March 2014

Office Holder details: *Joylan Sunnassee*, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ.

For further details contact: Lila Saru, Email: insolvency@bbkca.com Tel: 020 8216 2520.

Joylan Sunnassee, Liquidator

25 August 2016

(2603317)

WAVERLEYTBS LIMITED

(Company Number 00367326)

Registered office: Deloitte LLP, 2 Hardman Street, Manchester M60 2AT

Principal trading address: (formerly) The Broadgate Tower, Primrose Street, London EC2A 2EW

Notice is hereby given, pursuant to Section 106 OF THE INSOLVENCY ACT 1986 that meetings of the members and creditors of the above Company will be held at 2 Hardman Street, Manchester M60 2AT on 13 October 2016 at 10.00 am and 10.30 am respectively, for the purpose of laying before the meetings an account of the Joint Liquidators' acts and dealings an account of the winding up. Members or creditors wishing to vote at the respective meetings must lodge their proxies (unless they are attending in person) with the Joint Liquidators at Deloitte LLP, Four Brindleyplace, Birmingham B1 2HZ not later than 12.00 noon on the business day before the meeting.

Date of Appointment: 25 September 2013

Office Holder details: *Daniel Francis Butters*, (IP No. 9242) of Deloitte LLP, Four Brindleyplace, Birmingham B1 2HZ and *William Kenneth Dawson*, (IP No. 8266) of Deloitte LLP, Four Brindleyplace, Birmingham B1 2HZ.

Please contact Holly Savage, Email: hsavage@deloitte.co.uk or Tel: 0121 696 8838 for further information.

Daniel Francis Butters and *William Kenneth Dawson*, Joint Liquidators
26 August 2016

(2603276)

WORKSOP WASTE SERVICES LIMITED

(Company Number 03027899)

Registered office: C/O Greenfield Recovery Ltd, One Victoria Square, Birmingham, B1 1BD

Principal trading address: Sandy Lane Ind Estate, Worksop, S80 1TN

Notice is hereby given that the Liquidator has summoned final meetings of the Company's members and creditors under Section 106 OF THE INSOLVENCY ACT 1986 for the purposes of having laid before them an account of the Liquidator's acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Liquidator, and passing a resolution granting the release of the Liquidator. The meetings will be held at the offices of Greenfield Recovery Limited, 28 Blucher Street, Birmingham, B1 1QH on 07 November 2016 at 10.15 am (members) and 10.30 am (creditors). In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Liquidator at Greenfield Recovery Limited, One Victoria Square, Birmingham, B1 1BD by no later than 12.00 noon on the business day prior to the day of the meeting (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Office Holder details: *Sajid Sattar*, (IP No. 15590) of Greenfield Recovery Limited, One Victoria Square, Birmingham, B1 1BD.

Further details contact: Andrew Rule, Email: ar@greenfieldrecovery.co.uk Tel: 0121 201 1789.

Sajid Sattar, Liquidator

24 August 2016

(2603280)

MEETINGS OF CREDITORS

1ST CHOICE PROPERTY MAINTENANCE COMMERCIAL LTD

(Company Number 07521415)

Registered office: 111 Little Glen Road, Glen Parva, Leicestershire, LE2 9TW

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986, that a meeting of creditors of the above named company will be held at 38 De Montfort Street, Leicester, LE1 7GS on 8 September 2016 at 1115 hours for the purposes mentioned in Sections 99, 100 and 101 of the said Act. *Situl Devji Raithatha* FCCA MIPA FABRP and *Deviesh Ramesh Raikundalia* FCCA MIPA MABRP of Springfields Advisory LLP, 38 De Montfort Street, Leicester, LE1 7GS, are qualified to act as Insolvency Practitioners in relation to the above and will furnish creditors free of charge with such information concerning the company's affairs as is reasonably required. Alternative contact: *Luke Littlejohn*, 0116 299 4745.

A. Reid, Director

25 August 2016

(2603186)

ARILATOR HOLDINGS LIMITED

(Company Number 08271477)

Registered office: 66 Westgate, Grantham, Lincs NG31 6LA

Principal trading address: 66 Westgate, Grantham, Lincs NG31 6LA

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 M1 Insolvency, Cumberland House, 35 Park Row, Nottingham, NG1 6EE on 14 September 2016 at 11.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of M1 Insolvency, Cumberland House, 35 Park Row, Nottingham, NG1 6EE, on 12 September 2016 and 13 September 2016 between the hours of 10.00 am and 4.00 pm. Michael Rose of M1 Insolvency, Cumberland House, 35 Park Row, Nottingham, NG1 6EE 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: Michael Rose (IP No 8928), E-mail: info@M1insolvency.co.uk, Tel: 0115 988 6288.

Paul Hendrick Smit, Director

25 August 2016

(2603254)

ARRANSIGN LIMITED

(Company Number 01889729)

Registered office: Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD

Principal trading address: 116 Putney High Street, London, SW15 1RG

By Order of the Board, 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 14 Basil Street, London, SW3 1AJ on 08 September 2016 at 2.10 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD, not later than 12.00 noon on the business day before the meeting. For the purposes of voting, a secured Creditor is required (unless he surrenders his security) to lodge at Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD, 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 Eagle Point, Little Park Farm Road, Segensworth, Fareham, Hampshire PO15 5TD, between 10.00 am and 4.00 pm on the two business days preceding the date of the Meeting stated above. Nicola Layland of Portland Business and Financial Solutions, Eagle Point, Little Park Farm, Segensworth, Fareham, Hampshire PO15 5TD is a person qualified to act as an insolvency practitioner in relation to the Company who, 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 reasonably require.

For further details contact: Cheryl Richards, Tel: 01489 550 440.

Alessandra Curti, Director

30 August 2016

(2603185)

AZURE VFX LIMITED

(Company Number 09774940)

Registered office: 58 Old Compton Street, London W1D 4UF

Principal trading address: 58 Old Compton Street, London W1D 4UF
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: 8 September 2016

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.

Creditors wishing to vote at the meeting must lodge their Proxy form together with a proof of debt to 1 Kings Avenue, Winchmore Hill, London N21 3NA, no later than 12 noon on the business day before 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

Atul Setia, Director/Chairman

(2603194)

AZURE WORLD MEDIA LIMITED

(Company Number 09773209)

Registered office: 58 Old Compton Street, London W1D 4UF

Principal trading address: 58 Old Compton Street, London W1D 4UF
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: 8 September 2016

Time of Creditors Meeting: 3.15 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.

Creditors wishing to vote at the meeting must lodge their Proxy form together with a proof of debt to 1 Kings Avenue, Winchmore Hill, London N21 3NA, no later than 12 noon on the business day before 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

Atul Setia, Director/Chairman

(2603158)

B52 INVESTMENTS LIMITED

(Company Number 07434900)

Registered office: Hayes House, 6 Hayes Road, Bromley, Kent BR2 9AA

Principal trading address: 218 SK House, Arthur Street, Windsor SL4 1AS

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 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE on 16 September 2016 at 11:30 am for the purposes mentioned in sections 99 to 101 of the said Act.

A form of proxy is available, which if to be used at the meeting must be completed in accordance with the guidance notes provided thereon and lodged at the offices of RJC Financial Management Limited, Hayes House, 6 Hayes Road, Bromley, Kent BR2 9AA not later than 12.00 noon on the business day immediately preceding the meeting.

A list of the names and addresses of the company's creditors will be available for inspection free of charge at the offices of RJC Financial Management Limited, Hayes House, 6 Hayes Road, Bromley, Kent BR2 9AA on the two business days immediately preceding the meeting between the hours of 10.00 am and 4.00 pm.

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

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

Names of Insolvency Practitioner calling the meeting: Robert Cundy**Address of Insolvency Practitioner:** Hayes House, 6 Hayes Road, Bromley, Kent BR2 9AA**IP Number:** 9495**Contact Name:** Ellie Waters**Email Address:** ellie@rjcfm.co.uk**Telephone Number:** 020 8315 7430

Dated: 30 August 2016

By Order of the Board

Mr Christopher Barlow, Director

(2603071)

BEST CLOTHING LIMITED

(Company Number 07420653)

Registered office: 1st Floor, 10 Hampden Square, London N14 5JR

Principal trading address: Unit 5, Olympia Industrial Estate, Coburg Road, London N22 6TZ

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 Wenta Business Centre, 1 Electric Avenue, Enfield EN3 7XU, on 26 September 2016, at 11:00 am, for the purposes mentioned in sections 99 to 101 of the said Act. The meeting is being convened at the above address to save costs. If creditors would like the meeting to be held at a location more

convenient to the company's trading premises then they should contact CKP Insolvency. The resolutions at the creditors' meeting may include a resolution specifying the terms of which the liquidator is to be remunerated. The meeting may receive information about, or be asked to approve the costs of preparing the statement of affairs and convening the meeting. *Constantinos Pedhiou* (IP number 014852) of CKP Insolvency, Suite 129 Wenta Business Centre, 1 Electric Avenue, Enfield EN3 7XU 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. Alternative contact: mail@ckpinsolvency.co.uk, 020 8150 3730.

By Order of the Board
Cristian Dumitru Acojocaritei
25 August 2016

(2603189)

BRIGHT STAR LIVING LIMITED

Trading Name: Bright Star Nursing
(Company Number 08027141)
Registered office: 42 Columbia Place, Campbell Park, Milton Keynes, Buckinghamshire MK9 4AT
Principal trading address: Citibase, 499 Silbury Boulevard, Milton Keynes, Buckinghamshire MK9 2AH
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 Saxon House, Saxon Way, Cheltenham GL52 6QX on 07 September 2016 at 11.30 am 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 (IP No 8744) 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, Email: info@findlayjames.co.uk, Tel: 01242 576555.
Elizabeth Aggrey-Forson, Director
24 August 2016

(2603181)

BUBBLE & KICK RACING LIMITED

(Company Number 07406367)
Registered office: 4 Capricorn Centre, Cranes Farm Road, Basildon, Essex SS14 3JJ
Principal trading address: Unit 19 Buckwins Square, Burnt Mills Industrial Estate, Basildon, Essex SS13 1BJ
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 23 Hanover Square, Mayfair, London W1S 1JB on 8 September 2016 at 11.30 am for the purposes mentioned in Section 99 to 101 of the said Act.

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

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

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

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

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

Nicolo Ferrari, Director

22 August 2016

(2603154)

CB FRANCHISING LIMITED

(Company Number 08272206)
Registered office: 66 Westgate, Grantham, Lincs, NG31 6LA
Principal trading address: 66 Westgate, Grantham, Lincs, NG31 6LA
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 M1 Insolvency, Cumberland House, 35 Park Row, Nottingham, NG1 6EE on 14 September 2016 at 10.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. A list of names and addresses of the Company's creditors will be available for inspection free of charge at the offices of M1 Insolvency, Cumberland House, 35 Park Row, Nottingham, NG1 6EE, on 12 September 2016 and 13 September 2016 between the hours of 10.00 am and 4.00 pm. M1 Insolvency, Cumberland House, 35 Park Row, Nottingham, NG1 6EE 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: Michael Rose (IP No. 8928), Email: info@m1insolvency.co.uk Tel: 0115 988 6288.

Paul Hendrick Smit, Director

25 August 2016

(2603190)

CLUMBER SALONS LIMITED

(Company Number 00655379)
Registered office: 9/11 West Gate, Mansfield, Nottinghamshire, NG18 1RY
Principal trading address: 9/11 West Gate, Mansfield, Nottinghamshire, NG18 1RY
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, 22 Gander Lane, Balborough, Chesterfield, S43 4PZ on 09 September 2016 at 11.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. A list of names and addresses of the above Company's creditors will be available for inspection, free of charge, at the offices of Leonard Curtis, 36 Park Row, Leeds, LS1 5JL, 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: Sean Williams (IP No. 11270), Email: recovery@leonardcurtis.co.uk Tel: 0113 323 8890.

Tina Buturla, Director

25 August 2016

(2603143)

CONTAINER SITE SERVICES LIMITED

(Company Number 07638206)
Registered office: 34 Newdown Road, Croxteth, Liverpool, L11 0DF
Principal trading address: 34 Newdown Road, Croxteth, Liverpool, L11 0DF
Pursuant to Section 98 of the INSOLVENCY ACT 1986 ("the Act"), a meeting of the creditors of the above named company will be held at 31st Floor, 40 Bank Street, London, E14 5NR on 12 September 2016 at 11:30 am. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meeting, to appoint a liquidator and, if the creditors think fit to appoint a liquidation committee

In order to be entitled to vote at the meeting, creditors must lodge their proxies, together with a statement of their claim at the offices of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG not later than 12.00 noon on 9 September 2016. 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.

Wayne Macpherson of Begbies Traynor (Central) LLP, at the above address is a qualified Insolvency Practitioner who will furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require during the period before the day on which the meeting is to be held.

Any person who requires further information may contact *Christopher Gore* of Begbies Traynor (Central) LLP by e-mail at christopher.gore@begbies-traynor.com or by telephone on 01702 467255

By Order of the Board
Peter Moss, Director
16 August 2016

(2603214)

D.J.N AND ASSOCIATES LTD

(Company Number 01771231)

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

Principal trading address: Unit 10a, Bailie Gate Industrial Estate, Wimborne, Dorset, BH21 4DB

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 Greyfriars Community Centre, 44 Christchurch Road, Ringwood, BH24 1DW on 7 September 2016, at 10.15 am for the purposes mentioned in Sections 99 to 101 of the said Act.

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 Ashtons Business Recovery Ltd t/a Ashtons, The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH by no later than 12:00 on the business day 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 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.

David Patrick Meany (IP number 9453) of Ashtons Business Recovery Ltd t/a Ashtons, The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH 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. Further information about this case is available from Tim Hollingsworth at the offices of Ashtons Business Recovery Ltd t/a Ashtons on 01202 970430 or at admin@ashtonsrecovery.co.uk.

Neil Hutchings, Director (2603039)

DASHMESH COMPANY LIMITED

(Company Number 04861155)

Registered office: 65 Delamere Road, Hayes, Middlesex UB4 0NN

Principal trading address: 65 Delamere Road, Hayes, Middlesex UB4 0NN

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 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT on 8 September 2016 at 10.30 am for the purposes mentioned in Sections 99 to 101 of the said Act.

Resolutions to be taken at the meeting will include a resolution to appoint a liquidator and, if appropriate, on the establishment of a liquidation committee. The meeting will also receive information about and be called upon to approve the costs of preparing the Statement of Affairs and convening a meeting.

A list of the names and addresses of the creditors of the above-named company may be inspected at the offices of LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT between the hours of 10.00 am and 4.00 pm on the two business days preceding the meeting of creditors.

The Insolvency Practitioner calling the meeting is *Peter Maurice Levy* of LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT (IP number 4723) who is authorised by the Insolvency Practitioners Association. Creditors should forward details of the amount due to them by the company (together with a statement of account where applicable) to LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT. Further information on this case can be obtained by calling David Hughes on (01895) 819460.

For the purposes of voting a statement of claim and any proxy intended for use at the meeting must be lodged at the offices of LA Business Recovery Limited, 3 Beasley's Yard, 126a High Street, Uxbridge, Middlesex UB8 1JT not later than 12 noon on 7 September 2016.

Jalinder Ahuja, Director
22 August 2016

(2603180)

DEVON BUILDING SERVICES LTD

Trading Name: Devon Building Services

(Company Number 06643314)

Registered office: Rose Cottage, Chittlehampton, Umberleigh, Devon, EX37 9QL

Principal trading address: Rose Cottage, Chittlehampton, Umberleigh, Devon, EX37 9QL

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, The Senate, Southernhay Gardens, Exeter, EX1 1UG on 07 September 2016 at 12.30 pm for the purposes mentioned in Section 99, 100 and 101 of the said Act. Sajid Satter 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 will include a resolution to approve a fixed fee in consideration of the costs of arranging the meetings of members and creditors and preparing the Statement of Affairs and associated documents. Approval will also be sought for the recovery of the category 2 expenses. 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 6 September 2016. Name and address of Insolvency Practitioner calling the meeting: Sajid Satter (IP No. 15590) of Greenfield Recovery Limited, One Victoria Square, Birmingham B1 1BD.

For further details contact: Katie Wells, Tel: 0121 201 1720

Simon Sawyer, Director
25 August 2016

(2603182)

EASTGATE PROPERTY CARE LIMITED

(Company Number 07932989)

Registered office: 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG

Principal trading address: (Formerly) Westgate Business Park, Westgate Carr Road, Pickering, North Yorkshire, YO18 8LX

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 ("THE ACT") a meeting of the creditors of the above-named Company will be held at 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG on 15 September 2016 at 10.15 am. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meetings, to appoint a liquidator and, if the creditors think fit, to appoint a liquidation committee. In order to be entitled to vote at the meetings, creditors must lodge their proxies, together with a statement of their claim at the offices of Begbies Traynor (Central) LLP, 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG, not later than 12.00 noon on 14 September 2016. Please note that submission of proxy forms by email is not acceptable and will lead to the proxy being held invalid and the vote not cast.

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

Any person who requires further information may contact James Crawford of Begbies Traynor (Central) LLP by email at james.crawford@begbies-traynor.com or by telephone on 01904 479801.

Maria Norma Bennett, Director
18 August 2016

(2603183)

FLAMEKUT PROFILES (U.K.) LIMITED

(Company Number 05139665)

Registered office: Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

Principal trading address: Unit 39 Darlaston Central Trading Estate, Wednesbury, WS10 8XB

Notice is hereby given, pursuant to Rule 4.54 OF THE INSOLVENCY ACT 1986 (AS AMENDED) that the Liquidator has summoned a general meeting of the company's creditors for the purpose of considering the resolutions set out below. The meeting will be held at the offices of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 22 September 2016 at 10.00 am. At the meeting I will be proposing the following resolution: "To approve that the Liquidator be paid from the estate of the Company in relation to the pooled out costs incurred by Griffins in accordance with the amounts set out in Appendix H; To approve that in the event that any estate(s) do not approve a resolution for the payment of pooled costs, these pooled costs will be paid by the remaining estates proportionately in accordance with the percentages set out in Appendix H. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG, by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 8 March 2013.

Office Holder details: Stephen Hunt (IP No 9183) of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG.

For further details contact: Email: richard.barrett@griffins.net or Tel: 0207 554 9600. Alternative contact: Cameron Wall

Stephen Hunt, Liquidator

25 August 2016

(2603207)

GLOBAL TENNIS CONNECTIONS LIMITED

(Company Number 07163128)

Registered office: Global House, 303 Ballards Lane, London, N12 8NP

Principal trading address: Global House, 303 Ballards Lane, London, N12 8NP

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986, that a Meeting of Creditors of the above named company will be held at 601 High Road Leytonstone, London, E11 4PA, on 15 September 2016, at 12.00 noon, for the purposes mentioned in Sections 99, 100 and 101 of the said Act. The Resolutions to be taken at the Meeting may include a Resolution specifying the terms on which the Liquidator is to be remunerated and the Meeting may receive information, or be called upon to approve, the costs of preparing the statement of affairs and convening the Meeting.

Harjinder Johal (IP No. 9175) and *George Michael* (IP No. 9230), of Ashcrofts, 601 High Road Leytonstone, London E11 4PA, are both qualified to act as an Insolvency Practitioners in relation to the company who will, during the period before the date of the meeting, furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require. Alternative contact: *Amrit Johal*, info@ashcrofts.co.uk, 020 8556 2888.

Theodoros Panayioutou Theodorou, Director

25 August 2016

(2603209)

ISA CONSTRUCTION LTD

(Company Number 07833865)

Registered office: 46 Maddox Road, Wolverhampton, WV11 3TQ

Principal trading address: 46 Maddox Road, Wolverhampton, WV11 3TQ

Pursuant to Section 98 OF THE INSOLVENCY ACT 1986 ("THE ACT") a meeting of the creditors of the above-named Company will be held at Branston Golf & Country Club, Burton Road, Branston, Burton upon Trent, DE14 3DP on 07 September 2016 at 1.15 pm. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meeting, to appoint a liquidator and, if the creditors think fit, to appoint a liquidation committee. In order to be entitled to vote at the meeting, creditors must lodge their proxies, together with a statement of their claim at the offices of Maxim Business Recovery, Epic House, Suite G2, 18 Darnall Road, Sheffield, S9 5AA, not later than 12.00 noon on 6 September 2016. Please note that submission of proxy forms by email is not acceptable and will lead to the proxy being held invalid and the vote not cast. A list of the names and addresses of the Company's creditors may be inspected, free of charge, at Maxim Business Recovery 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 Jonathan Cutts of Maxim Business Recovery by email at j.cutts@maximrecovery.co.uk or by telephone on 0114 251 8820.

Mark Shepherd, Director

25 August 2016

(2603199)

JONES BECKETT ASSOCIATES LIMITED

(Company Number 04531784)

Registered office: Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

Principal trading address: 3rd Floor, Greenhill House, 90-93 Cowcross Street, London, EC1M 6BH

Notice is hereby given, pursuant to Rule 4.54 OF THE INSOLVENCY RULES 1986 (AS AMENDED) that the Liquidator has summoned a general meeting of the company's creditors for the purpose of considering the resolutions set out below. The meeting will be held at the offices of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 22 September 2016 at 10.00 am. At the meeting I will be proposing the following resolution: "To approve that the Liquidator be paid from the estate of the Company in relation to the pooled out costs incurred by Griffins in accordance with the amounts set out in Appendix H; To approve that in the event that any estate(s) do not approve a resolution for the payment of pooled costs, these pooled costs will be paid by the remaining estates proportionately in accordance with the percentages set out in Appendix H. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG, by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 8 March 2013. Office Holder details: Stephen Hunt (IP No 9183) of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

For further details contact: Email: richard.barrett@griffins.net or Tel: 0207 554 9600.

Stephen Hunt, Liquidator

24 August 2016

(2603243)

JULIAN JACKSON CONSULTING LIMITED

(Company Number 08789985)

Registered office: Sugnall Business Centre, Sugnall, Staffordsire ST21 6NF

Principal trading address: London Road, Market Drayton TF9 4HJ

By Order of the Board, 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 7 St Petersgate, Stockport, Cheshire, SK1 1EB on 13 September 2016 at 10.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at 7 St Petersgate, Stockport, Cheshire SK1 1EB, not later than 12.00 noon on 12 September 2016. For the purposes of voting, a secured Creditor is required (unless he surrenders his security) to lodge at BV Corporate Recovery & Insolvency Services Limited, 7 St Petersgate, Stockport, Cheshire, SK1 1EB, before the Meeting, a statement giving particulars of his security, the date when it was given and the value at which it is

assessed. V A Simmons of 7 St Petersgate, Stockport, Cheshire, SK1 1EB, is an Insolvency Practitioner who will provide information about the company's affairs. Notice is further given that a list of the names and addresses of the Company's Creditors may be inspected, free of charge, at 7 St Petersgate, Stockport, Cheshire SK1 1EB, 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: Jane Cooper, E-mail: j.cooper@bvlip.com, Tel: 0161 476 9000.

J Jackson, Director

25 August 2016

(2603253)

LARKSWOOD MULTI TRADE LTD

(Company Number 07277124)

Registered office: Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

Principal trading address: 1B Bank Buildings, The Avenue, Highams Park, London E4 9LE

Notice is hereby given, pursuant to Rule 4.54 OF THE INSOLVENCY RULES 1986 (AS AMENDED), that the Liquidator has summoned a general meeting of the Company's creditors for the purpose of considering the resolutions set out below. The meeting will be held at the offices of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 22 September 2016 at 10.00 am. At the meeting I will be proposing the following resolutions: "To approve that the Liquidator be paid from the estate of the Company in relation to the pooled costs incurred by Griffins in accordance with the amounts set out in Appendix H. To approve that in the event that any estates do not approve a resolution for the payment of pooled costs, these pooled costs will be paid by the remaining estates proportionately in accordance with the percentages set out in Appendix H." In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG, by no later than 12.00 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 8 March 2016. Office Holder details: Stephen Hunt (IP No 9183) of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG.

For further details contact: Stephen Hunt, E-mail: richard.barrett@griffins.net, Tel: 0207 554 9600. Alternative contact: Cameron Wall.

Stephen Hunt, Liquidator

24 August 2016

(2603293)

MAHER FASHIONS LIMITED

(Company Number 09120329)

Registered office: 149 Harrison Road, Leicester, LE4 6NP

Principal trading address: 149 Harrison Road, Leicester, LE4 6NP

By Order of the Board, 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 FRP Advisory LLP, Castle Acres, Everard Way, Narborough, Leicester, LE19 1BY on 08 September 2016 at 11.00 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidators are to be remunerated and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting. A proof of debt and proxy form which, if intended to be used for voting at the meeting must be duly completed and lodged with the Company at FRP Advisory LLP, Castle Acres, Everard Way, Narborough, Leicester, LE19 1BY, not later than 12.00 noon on the business day preceding the date of the meeting.

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, Castle Acres, Everard Way, Narborough, Leicester, LE19 1BY, on the two business days preceding the date of the meeting, between the hours of 10.00am and 4.00pm.

Further details contact: Erin Breen, Tel: 0116 303 3333.

Ramesh Acharya, Director

26 August 2016

(2603247)

MARBLE & GRANITE FABRICATION LIMITED

(Company Number 02884354)

Registered office: C/O Clarke Bell Limited, 3rd Floor, The Pinnacle, 73 King Street, Manchester M2 4NG

Principal trading address: The Old Corn Barn, Dunmow Road, Beauchamp Roding, Ongar CM5 0PF

Notice is hereby given, pursuant to Rule 4.54 OF THE INSOLVENCY RULES 1986 (AS AMENDED), that the Liquidator has summoned a general meeting of the Company's creditors for the purpose of agreeing the Liquidator's remuneration. The meeting will be held at Clarke Bell Limited, 3rd Floor, The Pinnacle, 73 King Street, Manchester M2 4NG on 15 September 2016 at 1.30 pm. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Clarke Bell Limited, 3rd Floor, The Pinnacle, 73 King Street, Manchester M2 4NG, by no later than 12.00 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 9 June 2016. Office Holder details: John Paul Bell (IP No 8608) of Clarke Bell Limited, 3rd Floor, The Pinnacle, 73 King Street, Manchester M2 4NG.

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

John Paul Bell, Liquidator

25 August 2016

(2603206)

MAYFAIR CARS LTD

(Company Number 06715400)

Registered office: Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

Principal trading address: 19 Thomas Street, Northampton NN1 3EN

Notice is hereby given, pursuant to Rule 4.54 OF THE INSOLVENCY RULES 1986 (AS AMENDED) that the Liquidator has summoned a general meeting of the Company's creditors for the purpose of considering the resolutions set out below. The meeting will be held at the offices of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 22 September 2016 at 10.00 am. At the meeting I will be proposing the following resolution: "To approve that the Liquidator be paid from the estate of the Company in relation to the pooled costs incurred by Griffins in accordance with the amounts set out in Appendix H; To approve that in the event that any estate(s) do not approve a resolution for the payment of pooled costs, these pooled costs will be paid by the remaining estates proportionately in accordance with the percentages set out in Appendix H." In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG, by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 8 March 2013.

Contact information for Liquidators: Email: richard.barrett@griffins.net or 0207 554 9600. Alternative contact: Gareth Rees.

Stephen Hunt, Liquidator

26 August 2016

(2603196)

MCGUINNESS AND BERRY ENGINEERING LIMITED

(Company Number 03990963)

Registered office: 7 High Street, Chapel-en-le-Frith, High Peak, Derbyshire, SK23 0HD

Principal trading address: 7 High Street, Chapel-en-le-Frith, High Peak, Derbyshire, SK23 0HD

Pursuant to Section 98 OF THE INSOLVENCY ACT 1986 ("THE ACT") a meeting of the creditors of the above-named Company will be held at the offices of Begbies Traynor (Central) LLP, 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU on 06 September 2016 at 10.30 am. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meeting, to appoint a liquidator and, if the creditors think fit, to appoint a liquidation committee. In order to be able 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, 1 Winckley Court, Chapel Street, Preston, Lancashire, PR1 8BU, not later than 12 noon on 5 September 2016.

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

Any person who requires further information may contact Paul Valentine of Begbies Traynor (Central) LLP, by email at paul.valentine@begbies-traynor.com, or by telephone on 01772 202000

Paul McGuinness, Director
23 August 2016

(2603211)

MEDICO-LEGAL MANAGEMENT LTD

(Company Number 07999536)

Registered office: HOPTON CORNER HOUSE, HOPTON LANE, ALFRICK, WORCESTER, WR6 5HP

Principal trading address: THE ASHES, SUNNINGWELL ROAD, SUNNINGWELL, ABINGDON, OXFORDSHIRE, OX13 6RD

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 remotely on 12 September 2016 at 10.15 am for the purposes of having a full statement of the position of the Company's affairs, together with a list of Creditors of the Company and the estimated amount of their claims laid before them and for the purpose if thought fit of nominating a Liquidator and of appointing a Liquidation Committee.

In accordance with Section 246A of the INSOLVENCY ACT 1986, it is proposed that this meeting be held remotely and any creditor wishing to exercise their right to speak or vote in this way should contact at Robson Scott Associates, telephone number 01325 365950 for the log-in details to be used at the designated time.

Resolutions may also be taken at the meeting deciding the basis on which the Liquidator will receive his remuneration. Additional information will also be given relating to the costs of convening these statutory meetings and preparing the Statement of Affairs.

To be entitled to vote, Creditors must lodge a proof of the debt claimed and unless claiming personally, they must also submit a proxy which must be lodged not later than twelve o'clock noon on the business day immediately prior to the meeting at the offices of Robson Scott Associates Limited, 49 Duke Street, Darlington, DL3 7SD. Unless they surrender their security, secured creditors must also lodge full details of their security and its value.

A list of names and addresses of the Company's creditors will be available for inspection at the offices of Robson Scott Associates Limited, 49 Duke Street, Darlington, DL3 7SD on the two business days prior to the meeting between the hours of 10:00am and 16:00pm.

Further information regarding this case is available from the offices of Robson Scott Associates Limited on 01325 365950 or enquiries@robsonscott.co.uk.

Timothy Scott, Director

24 August 2016

(2603210)

MOVELLO (LONDON) LIMITED

(Company Number 06876377)

Registered office: Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

Principal trading address: F11 Waterfront Studios, 1 Dock Road, London, E16 1AH

Notice is hereby given, pursuant to Rule 4.54 OF THE INSOLVENCY RULES 1986 (AS AMENDED) that the Liquidator has summoned a general meeting of the company's creditors for the purpose of considering the resolutions set out below. The meeting will be held at the offices of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 22 September 2016 at 10.00 am. At the meeting I will be proposing the following resolution: "To approve that the Liquidator be paid from the estate of the Company in relation to the pooled costs incurred by Griffins in accordance with the amounts set out in Appendix H; To approve that in the event that any estate(s) do not approve a resolution for the payment of pooled costs, these pooled costs will be paid by the remaining estates proportionately in accordance with the percentages set out in Appendix H. In order to be entitled to vote at the meeting, creditors must lodge their proxies

with the Liquidator at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG, by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 8 March 2013. Office Holder details: Stephen Hunt (IP No 9183) of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

For further details contact: Email: richard.barrett@griffins.net or Tel: 0207 554 9600. Alternative contact: Ravinder Kaur

Stephen Hunt, Liquidator

25 August 2016

(2603218)

MY SCOOTER AND ME LIMITED

(Company Number 04439659)

Registered office: 352 Fulham Road, London, SW10 9UH

Principal trading address: Unit 20, 33 Munster Road, London, SW6 4EN

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 Unit 30, Railway Arches, New Kings Road, London, SW6 4RR, on Thursday 22 September 2016, at 12:00 noon, 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 Mladen Jovasevic & Co, 352 Fulham Road, London, SW10 9UH on Tuesday 20 and Wednesday 21 September 2016 between the hours of 10.00 am and 4.00 pm.

Officer of the Company issuing the notice: *Dragan Lalovic*

Alternative person to contact with enquiries about the case: *Deborah Belsey* – Vantage (0333 155 0023)

By Order of the Board

24 August 2016

(2603294)

NS - UK YORKSHIRE LIMITED

(Company Number 07547345)

Registered office: 7 Tudor Court, Wootton Hope Drive, Wootton, Northampton NN4 6FF

Principal trading address: 7 Tudor Court, Wootton Hope Drive, Wootton, Northampton NN4 6FF

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 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN on 21 September 2016 at 11.30 am 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 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN, not later than 12.00 noon on the business day before that of the Meeting. For the purposes of voting, a secured creditor is required (unless he surrenders his security) prior to the meeting to lodge at 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN, 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, without charge at 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN, between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting.

Office Holder details: Ben Robson (IP No 11032) of Bridge Newland Limited, 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN.

For further details contact: Ben Robson, E-mail: becky@bridgenewland.co.uk, Tel: 01788 544 544. Alternative contact: Becky Reeves.

Ms Kirsty Ellen Magee, Director

23 August 2016

(2603208)

OUTLOOK STOCKHOLDERS LIMITED

(Company Number 01597293)

Registered office: Airport House, Suite 43-45 Purley Way, Croydon CR0 0XZ

Principal trading address: Woodcote Grove Farm, Meadow Hill, Coulsdon, Surrey CR5 2QQ

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 257b Croydon Road, Beckenham, Kent BR3 3PS on 8 September 2016, at 11.00 am for the purposes mentioned in Sections 99 to 101 of the said Act.

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 257b Croydon Road, Beckenham, Kent BR3 3PS by no later than 12:00 on the business day 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 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.

A list of the names and addresses of the company's creditors will be available free of charge at 257b Croydon Road, Beckenham, Kent BR3 3PS during the two business days preceding the above meeting, between the hours of 10.00am and 4.00pm.

Further information about this case is available from Tony Connor, Case Manager at the offices of Bailey Ahmad Business Recovery on 020 8662 6070.

Leslie Lefevre, Director

(2603022)

PME SERVICES LIMITED

(Company Number 03301058)

Registered office: Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

Principal trading address: 63 Effingham Road, Lee, London, SE12 8NT

Notice is hereby given, pursuant to Rule 4.54 OF THE INSOLVENCY RULES 1986 (AS AMENDED) that the Liquidator has summoned a general meeting of the company's creditors for the purpose of considering the resolutions set out below. The meeting will be held at the offices of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 22 September 2016 at 10.00 am. At the meeting I will be proposing the following resolution: "To approve that the Liquidator be paid from the estate of the Company in relation to the pooled costs incurred by Griffins in accordance with the amounts set out in Appendix H; To approve that in the event that any estate(s) do not approve a resolution for the payment of pooled costs, these pooled costs will be paid by the remaining estates proportionately in accordance with the percentages set out in Appendix H. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG, by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 8 March 2013. Office Holder details: Stephen Hunt (IP No 9183) of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

For further details contact: Email: richard.barrett@griffins.net or Tel: 0207 554 9600. Alternative contact: Ravinder Kaur

Stephen Hunt, Liquidator

25 August 2016

(2603236)

REACH SEVEN LTD

(Company Number 08905040)

Registered office: The Glassmill 4th Floor, 1 Battersea Bridge Road, London, SW11 3BZ

Principal trading address: The Glassmill 4th Floor, 1 Battersea Bridge Road, London, SW11 3BZ

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 37 Sun Street, London, EC2M 2PL on 13 September 2016 at 11.30 am for the purposes mentioned for 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 CMB Partners UK Limited, 37 Sun Street, London, EC2M 2PL, on 9 September 2016 and 11 September 2016 between the hours of 10.00 am and 4.00 pm.

For further details contact: Craig Stevens, Tel: 0207 3774370.

Jamie Learmonth, Director

19 August 2016

(2603205)

RL HOUSE BUILDERS LIMITED

(Company Number 04771573)

Trading name/style: RL House Builders Limited

Registered office: Summit House, Huggate Road, North Dalton, Driffield YO25 9XA

Principal trading address: Summit House, Huggate Road, North Dalton, Driffield YO25 9XA

Section 98 of the Insolvency Act 1986 (Rule 4.53D)

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 Maclaren House, Skerne Road, Driffield YO25 6PN, on 19 September 2016 at 10.15 am for the purposes mentioned in Sections 99 to 101 of the said Act.

J W Butler (9591) and *A J Nichols* (8367), of Redman Nichols Butler, Licensed Insolvency Practitioners, Maclaren House, Skerne Road, Driffield YO25 6PN (T: 01377 257788) will furnish creditors free of charge with such information concerning the company's affairs as they may reasonably require.

John Robert Thompson, Director

18 August 2016

(2603204)

SDF TRANSPORT SOLUTIONS LIMITED

(Company Number 05560393)

Registered office: 142 New London Road, Chelmsford, Essex, CM2 0AW

Principal trading address: 8 Great Whip Street, Ipswich, Suffolk, IP2 8EY

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 FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE on 09 September 2016 at 10.45 am 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 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. A proof of debt and proxy form which, if intended to be used for voting at the meeting must be duly completed and lodged with the Company at Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex CM13 3BE not later than 12.00 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 FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE, on the two business days preceding the date of the meeting, between the hours of 10.00 am and 4.00 pm.

For further details contact: Elizabeth Heggs, Tel: 01277 503331.

Stuart Flockhart, Director

25 August 2016

(2603200)

SHAMA INTERNATIONAL UK LTD

(Company Number 05942722)

Registered office: Unit 2, Roffy Hall Farm, Threshers Bush, Harlow, Essex, CM17 0NS

Principal trading address: Unit 2, Roffy Hall Farm, Threshers Bush, Harlow, Essex, CM17 0NS

Notice is hereby given, pursuant to Section 98(a) OF THE INSOLVENCY ACT 1986 that the first Meeting of Creditors of the above-named Company will be held at 47/49 Green Lane, Northwood, Middlesex, HA6 3AE on 13 September 2016 at 12.00 noon for the purpose of having a full statement of the position of the Company's affairs, together with a List of the Creditors of the Company and the estimated amount of their claims, laid before them, and for the purpose if thought fit, of nominating a Liquidator and of appointing a Liquidation Committee. Resolution for the Liquidator's remuneration may also be passed. Resolutions may be taken at the Meeting specifying the terms on which the Liquidator is to be remunerated. The Meeting may also receive information about the costs of preparing the Statement of Affairs and convening the Meeting. Ashok Kumar Bhardwaj (IP No. 4640) of Bhardwaj Insolvency Practitioners, 47/49 Green Lane, Northwood, Middlesex,

HA6 3AE, is a person qualified to act as an Insolvency Practitioner in relation to the Company who will, during the period before the day of the Meeting, furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require; OR; on the two business days before the day on which the Meeting is to be held, a list of names and addresses of the Company's creditors will be available for inspection free of charge at 47/49 Green Lane, Northwood, Middlesex HA6 3AE being a place in the relevant locality. Notice is also given that, for the purpose of voting, Secured Creditors must (unless they surrender their security) lodge at 47/49 Green Lane, Northwood, Middlesex, HA6 3AE before the Meeting, a statement giving particulars of their Security, the date when it was given, and the value at which it is assessed.

Further information about this case is available at Bhardwaj Insolvency Practitioners on Email: info@bhardwaj.co.uk or telephone 01923 820966.

Iqbal Zahoor, Director
25 August 2016

(2603240)

STRATEGIC LAND SOLUTIONS LTD

(Company Number 07466634)

Registered office: 31-33 High Holborn, London, WC1V 6AX

Principal trading address: 49 Spinnaker House, Juniper Drive, London, SW18 1FR

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 Hamilton House, Ground Floor, Mabledon Place, Euston, London, WC1H 9BB on 07 September 2016 at 12.15 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Fiona Grant and Robert Neil Dymond both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, are qualified to act as insolvency practitioners in relation to the above and will furnish creditors, free of charge, with such information concerning the Company's affairs as is reasonably required.

Notice is further given that a list of the names and addresses of the Company's creditors may be inspected, free of charge, at Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

For further details contact: Fiona Grant or Robert Neil Dymond, Tel: 0114 2356780. Alternative contact: Debbie Burton

Nicholas John Banks, Director

26 August 2016

(2603331)

SUBFRESH LIMITED

(Company Number 08109377)

Registered office: 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE

Principal trading address: 260 Audit House, Field End Road, Eastcote, Ruislip HA4 9LT

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 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE on 14 September 2016 at 11:30 am for the purposes mentioned in sections 99 to 101 of the said Act.

A form of proxy is available, which if to be used at the meeting must be completed in accordance with the guidance notes provided thereon and lodged at the offices of RE10 (South East) Limited, 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE not later than 12.00 noon on the business day immediately preceding the meeting.

A list of the names and addresses of the company's creditors will be available for inspection free of charge at the offices of RE10 (South East) Limited, 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE on the two business days immediately preceding the meeting between the hours of 10.00 am and 4.00 pm.

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

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

Names of Insolvency Practitioner calling the meeting: Bijal Shah

Address of Insolvency Practitioner: 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE

IP Number: 8717

Contact Name: Chloe Fortucci

Email Address: chloe@re10.eu

Telephone Number: 020 8315 7430

Dated: 30 August 2016

By Order of the Board

Mr Ravinderjeet Chatha, Director

(2603065)

TAXI VAN & TRUCK LIMITED

(Company Number 06761675)

Registered office: The Showroom, Clayton Lane, Stoke on Trent ST4 6PQ

Principal trading address: The Showroom, Clayton Lane, Stoke on Trent ST4 6PQ

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 office of Irwin & Company, Station House, Midland Drive, Sutton Coldfield, West Midlands B72 1TU, on 7 September 2016 at 12 noon, for the purposes mentioned in Sections 99, 100 and 101 of the said Act.

Gerald Irwin of Irwin & Company is a person qualified to act as Liquidator in relation to the Company who will, during the period before the day of the Meeting, furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require.

For the purposes of voting a Statement of Claim (Proof of Debt) and any Proxy intended to be used at the meeting must be lodged with the Company c/o the proposed Liquidator's address, not later than 12 noon on the business day prior to the day of the meeting.

Proposed Liquidator's Name and Address: *Gerald Irwin* of Irwin & Company, Station House, Midland Drive, Sutton Coldfield, West Midlands B72 1TU. Office Holder Number: 8753, Tel No: 0121 321 1700

Benjamin David Stanway, Director

23 August 2016

(2603244)

TED SMITH & SONS (FURNISHERS) LIMITED

(Company Number 02155922)

Registered office: 14 Beech Hill, Otley, West Yorkshire, LS21 3AX

Principal trading address: 28 Queen Terrace, Otley, West Yorkshire, LS21 3JE

NOTICE IS HEREBY GIVEN pursuant to Section 98 of THE INSOLVENCY ACT 1986, that a Meeting of Creditors of the above-named Company will be held at the offices of Rushtons Insolvency Limited, 3 Merchant's Quay, Ashley Lane, Shipley, West Yorkshire, BD17 7DB on Friday 23 September 2016 at 10.30 am for the purposes provided for in Sections 100 and 101 of the said Act.

Raymond Stuart Cloughton (I.P. No. 119) of Rushtons Insolvency Limited, 3 Merchant's Quay, Ashley Lane, Shipley, West Yorkshire, BD17 7DB, Telephone No. 01274 598585, is a person qualified to act as an Insolvency Practitioner in relation to the Company who 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.

The Meeting will receive information about and be called upon to approve the costs of preparing the Statement of Affairs and convening the Meeting.

Laurence Brian Smith - Director

22 August 2016

(2603238)

TEMPLE BAR ASSOCIATES LIMITED

(Company Number 06219934)

Registered office: 26-28 Bedford Row, London WC1R 4HE

Principal trading address: 201 Haverstock Hill, Second Floor, London, NW3 4QG

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above named Company will be held at 26-28 Bedford Row, London WC1R 4HE on 08 September 2016 at 11.00 am for the purpose mentioned in Section 99 to 101 of the said Act. Resolutions may also be passed at this meeting with regard to the Liquidator's remuneration and the costs of preparing the Statement of Affairs and convening the meeting.

Proxies to be used at the Meeting must be lodged with the Company at its Registered Office at: 26-28 Bedford Row, London WC1R 4HE, not later than 12.00 noon on the business day before the meeting. David Rubin (IP No 2591) of David Rubin & Partners, 26-28 Bedford Row, London WC1R 4HE, is a person qualified to act as an Insolvency Practitioner in relation to the Company who will, during the period before the day of the Meeting, furnish creditors free of charge with such information concerning the Company's affairs as they may reasonably require. Notice is also given that, for the purpose of voting, Secured Creditors must (unless they surrender their security) lodge at the Registered Office of the Company at 26-28 Bedford Row, London WC1R 4HE, before the Meeting, a statement giving particulars of their security, the date when it was given, and the value at which it is assessed.

David Rubin or alternatively Robert Cook may be contacted on telephone number 020 7400 7900.

Adnan Khan, Director

22 August 2016

(2603203)

THE TRUSCOTT ARMS LTD

(Company Number 07670187)

Registered office: The Truscott Arms, 55 Shirland Road, London, W9 2JD

Principal trading address: The Truscott Arms, 55 Shirland Road, London, W9 2JD

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 Hamilton House, Ground Floor, Mabledon Place, Euston, London, WC1H 9BB on 07 September 2016 at 11.15 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Lisa Jane Hogg and Fiona Grant both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, are qualified to act as insolvency practitioners in relation to the above and will furnish creditors, free of charge, with such information concerning the Company's affairs as is reasonably required.

Notice is further given that a list of the names and addresses of the Company's creditors may be inspected, free of charge, at Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

For further details contact: Lisa Jane Hogg or Fiona Grant, Tel: 0114 2356780. Alternative contact: Helena Peravalova

Mary Jane Roberts-Fishwick, Director

26 August 2016

(2603239)

TUFTS FLOORING LIMITED

(Company Number 06991124)

Registered office: 1 Perronet House, Chesham Road, Amersham, Buckinghamshire, HP6 5EU

Principal trading address: 1 Perronet House, Chesham Road, Amersham, Buckinghamshire, HP6 5EU

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 81 Station Road, Marlow, Buckinghamshire SL7 1NS on 07 September 2016 at 11.15 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies at 81 Station Road, Marlow, Buckinghamshire SL7 1NS, 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.

Frank Wessely of Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS 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: Frank Wessely, Email: frank.wessely@quantuma.com Tel: 01628 478100. Alternative contact: Jodie Gilbert, Email: jodie.gilbert@quantuma.com, Tel: 01628 478100.

Dean Tanner, Director

25 August 2016

(2603198)

WILTSHIRE FENCING & LANDSCAPING LIMITED

(Company Number 05489071)

Previous Name of Company: Turf Direct (Wiltshire) Limited; Elm Tree Fencing and Landscaping Limited

Registered office: 1 Market Hill, Calne, Wiltshire SN11 0BT

Principal trading address: Broadway, Market Lavington, Devizes, Wiltshire SN10 5RH

NOTICE IS HEREBY GIVEN pursuant to Section 98 of the Insolvency Act 1986, that a Meeting of the Creditors of Wiltshire Fencing & Landscaping Limited will be held at Milsted Langdon LLP, One Redcliff Street, Bristol, BS1 6NP on 9 September 2016 at 11:30am for the purposes provided for in Sections 100 and 101 of the said Act.

A list of the names and addresses of the company's creditors will be available for inspection at the offices of Milsted Langdon LLP, One Redcliff Street, Bristol, BS1 6NP on the two business days prior to the meeting.

Further information about this case is available from Charlie Cooper at the offices of Milsted Langdon LLP on 0117 945 2500 or at ccooper@milsted-langdon.co.uk.

Lisa Francis, Director

(2603032)

XTREME MOBILES LIMITED

(Company Number 08310118)

Registered office: 140 Lee Lane, Horwich, Bolton BL6 7AF

Principal trading address: 77 Bury New Road, Manchester M8 8FX

Notice is hereby given pursuant to Section 98 of the Insolvency Act 1986 that a Meeting of the Creditors of the above named Company will be held at The Offices of Marshall Peters Limited, Heskin Hall Farm, Heskin, Preston PR7 5PA on 7 September 2016 at 11.30 am for the purposes mentioned in Section 99 to 101 of the said Act.

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

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

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

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

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

Samera Ali, Director

17 August 2016

(2603202)

NOTICES TO CREDITORS

CYBERCANDY LIMITED

(Company Number 03842787)

Registered office: c/o Arkin & Co, Maple House, High Street, Potters Bar, Herts EN6 5BS

Principal trading address: 3 Garrick Street, London WC2E 9BF

In accordance with Rule 4.106 of THE INSOLVENCY RULES 1986, I, *Mehmet Arkin*, give notice that on 25 August 2016, I was appointed Liquidator of the above named company by resolutions of the 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 3 November 2016 to send in their names, addresses and the particulars of their debts or claims to Mr *M Arkin* of Arkin & Co, Maple House, High Street, Potters Bar, Herts EN6 5BS, 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 said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Mehmet Arkin (IP No 9122), Liquidator, Arkin & Co, Maple House, High Street, Potters Bar, Herts EN6 5BS. Contact M Arkin on 01707 828 683 or info@arkinco.com
25 August 2016 (2603323)

DECK HAND KNITWEAR LIMITED

(Company Number 8958457)

Registered office: 1 Victoria Court, Bank Square, Morley, Leeds, West Yorkshire, LS27 9SE

Principal trading address: The Old Postyard, Holme Street, Grimsby, DN32 9ND

NOTICE IS HEREBY GIVEN that the Creditors of the above-named Company, (which is being voluntarily wound up by its Members and subsequently confirmed by its Creditors), are required on or before the 30 October 2016 to send in their full Christian and Surnames, their addresses and descriptions, full particulars of their debts or claims and the names and addresses of their Solicitors (if any) to the undersigned *Raymond Stuart Claughton* (IP Number 119) of Rushtons, Insolvency Ltd, 3 Merchant's Quay, Ashley Lane, Shipley, BD17 7DB, telephone 01274 598585, the Liquidator of the said Company who was appointed on the 25 August 2016 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.

25 August 2016 (2603487)

FARMER COX LIMITED

(Company Number 05631630)

Registered office: 54 St James Street, Wetherby, LS22 6RS

Principal trading address: Thorp Arch Retail Estate, Thorp Arch, Wetherby, LS23 7BJ

David Adam Broadbent and Rob Sadler (IP Nos. 009458 and 009172) both of Begbies Traynor (Central) LLP, Redheugh House, Teesdale South, Thornaby Place, Stockton on Tees, TS17 6SG were appointed as Joint Liquidators of the Company on 24 August 2016.

Creditors of the Company are required on or before the 23 October 2016 to send their names and addresses and particulars of their debts or claims and the names and addresses of the solicitors (if any) to the Joint Liquidators at Begbies Traynor (Central) LLP, Redheugh House, Teesdale South, Thornaby Place, Stockton on Tees, TS17 6SG and, if so required by notice in writing from the Joint Liquidators, by their solicitors or personally, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Any person who requires further information may contact the Joint Liquidator by telephone on 01642 796 640. Alternatively enquiries can be made to Lacey Bennett by email at lacey.bennett@begbies-traynor.com or Tel: 01642 796 640

David Adam Broadbent, Joint Liquidator
24 August 2016 (2603324)

GRANTHAM BUSINESS CONSULTANTS LIMITED

(Company Number 01757119)

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

Principal trading address: Management Accounting Services Eversley, Sunderland Rd, East Boldon, NE36 0NA

Notice is hereby given that the creditors of the above named company, which is being voluntarily wound up, are required on or before the 29 September 2016 to send in their names and addresses, with particulars of their debts or claims, to the undersigned, Steven Philip Ross and Allan David Kelly of RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle Upon Tyne, NE1 4AD, the Joint

Liquidators of the Company; and, if so required by notice in writing, to prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proven.

Date of appointment: 24 August 2016.

Office holder details: Steven Philip Ross and Allan David Kelly (IP Nos. 9503 and 9156) both of RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle Upon Tyne, NE1 4AD.

Correspondence address and contact details of case manager: Steven Brown, RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD, Tel: 0191 255 7000. For further details contact: The Joint Liquidators, Tel: 0191 255 7000.

Steven Philip Ross, Joint Liquidator
25 August 2016 (2603315)

JPP RESTAURANTS

(Company Number 09533750)

Trading Name: Jessy's

Registered office: Ivy Cottage, Bunces Shaw Road, Farley Hill, Reading RG7 1UU

Principal trading address: 37 Denmark Street, Wokingham RG40 2AY

Notice is hereby given that Edwin D.S. Kirker of Kirker & Co., Centre 645, 2 Old Brompton Road, London SW7 3DQ, was appointed Liquidator of the above Company on 12 August 2016.

Creditors of the Company, which is being wound up voluntarily, are required on or before 11 October 2016 to send details of their names, addresses and descriptions, full particulars of their debts and claims, and the names and addresses of their solicitors (if any) to the undersigned Edwin D.S. Kirker at Kirker & Co., Centre 645, 2 Old Brompton Road, London SW7 3DQ, the Liquidator of the said company, and if so required in writing from the Liquidator, are personally or by their solicitors, to come in and prove their debts or claims at such time and place as may be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution.

Further Details: Contact Edwin Kirker, IP Number 8227 on edwin@kirker.co.uk or 020 7580 6030

Edwin D.S. Kirker, Office Holder Number: 8227, Liquidator, Kirker & Co, Centre 645, 2 Old Brompton Road, London SW7 3DQ (2603275)

PROTON ELECTRICAL SERVICES LTD

(Company Number 08891511)

Registered office: Highland House, Mayflower Close, Chandlers Ford, Eastleigh, Hampshire, SO53 4AR

Principal trading address: Highland House, Mayflower Close, Chandlers Ford, Eastleigh, Hampshire, SO53 4AR

Francis Gavin Savage and Julie Anne Palmer (IP Nos. 9950 and 8835), both of Begbies Traynor (Central) LLP of 8a Carlton Crescent, Southampton, SO15 2EZ were appointed as Joint Liquidators of the Company on 24 August 2016.

Creditors of the above named company are required on or before the 23 September 2016 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 the Joint Liquidators at Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, SO15 2EZ and, if so required by notice in writing from the Joint Liquidators, by their solicitors or personally, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debt are proved.

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 023 8021 9820.

F G Savage, Joint Liquidator
26 August 2016 (2603320)

QUANTUM ELECTRICAL AND BUILDING SERVICES LTD

(Company Number 08863200)

Registered office: 4 Green Lane Business Park, 238 Green Lanes, New Eltham, London SE9 3TL

Principal trading address: 4 Green Lane Business Park, 238 Green Lanes, New Eltham, London SE9 3TL

I, Darren Edwards (IP No 10350), of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR, give notice that I was appointed Liquidator of the above named Company on 22 August 2016.

Notice is hereby given that the creditors of the above named Company which is being voluntarily wound up, are required, on or before 6 October 2016 to prove their debts by sending to the undersigned, Darren Edwards of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR, 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.

For further details contact: David Young, E-mail: david@aspectplus.co.uk, Tel: 0800 9881897.

Darren Edwards, Liquidator

24 August 2016

(2603328)

ULTIMATE PHYSIQUE BY KATE AUSTIN LTD

(Company Number 09687724)

Registered office: C/O Jones Giles & Clay Ltd, The Maltings, East Tyndall Street, Cardiff, CF24 5EZ

Principal trading address: Zone 2 Eastern Business Park, Bridgend CF31 3SH

Notice is hereby given that creditors of the Company are required, on or before 22 September 2016 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 Jones Giles & Clay Limited, The Maltings, East Tyndall Street, Cardiff CF24 5EZ.

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: 24 August 2016. Office Holder details: W Vaughan Jones and Susan Clay (IP Nos. 6769 and 9191) both of Jones Giles & Clay Limited, The Maltings, East Tyndall Street, Cardiff CF24 5EZ.

For further details contact: The Joint Liquidators, Tel: 029 2035 1490.

Susan Clay and W Vaughan Jones, Joint Liquidators

24 August 2016

(2603279)

UNIVERSAL HEALTH LIMITED

(Company Number 09233500)

Registered office: 4 Cyrus Way, Cygnet Park, Hampton, Peterborough, PE7 8HP

Principal trading address: 7 Lincoln Way, Fairfield Industrial Estate, Louth, Lincolnshire LN11 0LS

Former registered name of company within the past twelve months: None

Any other name or style under which the company carried on business or incurred a debt to a creditor: None

NOTICE IS HEREBY GIVEN that the creditors of the above named company, which is being voluntarily wound up, are required, on or before the 23rd day of November 2016 to send in their names and addresses and particulars of their debts or claims and of any security held by them, and the names and addresses of their Solicitors (if any) to the undersigned *Michael James Gregson*, of Bulley Davey, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough PE7 8HP (Office Holder number: 9339), the Liquidator of the said Company, and if so required by notice in writing from the Liquidator, are, by their Solicitors or personally, to come in and prove their debts or claims and establish any title they may have to priority, 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, or such priority is established, or as the case may be, from objecting to such distribution.

Laurie Hodgkins, laurie.hodgkins@bulleydavey.co.uk - telephone 01733 569494.

Michael James Gregson, Liquidator

25th August 2016

(2603319)

WINDMILL INDUSTRIAL ESTATES LIMITED

(Company Number 05641023)

Registered office: Clifford House, 38-44 Binley Road, Coventry, West Midlands, CV3 1JA

Principal trading address: Clifford House, 38-44 Binley Road, Coventry, West Midlands, CV3 1JA

Notice is hereby given that the creditors of the above named Company, which is being voluntarily wound up, are required, on or before 31 November 2016 to send in their names and addresses, with particulars of their debts or claims and the names and addresses of the Solicitors (if any) to the undersigned Andrew Little and Kerry Pearson of Baldwins Restructuring & Insolvency, Wynyard Park House, Wynyard Avenue, Wynyard, TS22 5TB, the Joint Liquidators of the said Company, and, if so required by notice in writing, by the said Joint Liquidators, or by their solicitors or personally to come in and prove their said Debts or Claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

This notice is purely formal and all known Creditors have been, or will be, paid in full.

Date of Appointment: 25 August 2016

Further details contact: Andrew Little and Kerry Pearson, Email: insolvency@baldwinandco.co.uk Tel: 01642 790790.

Andrew Little and Kerry Pearson, Joint Liquidators

26 August 2016

(2603290)

RESOLUTION FOR WINDING-UP

3-SIXTY CLAIMS SOLUTIONS LIMITED

(Company Number 08403678)

Registered office: Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR

Principal trading address: Alexander House, 94 Talbot Road, Manchester, M16 0SP

At a General Meeting of the Company, duly convened, and held at the offices of Cowgill Holloway Business Recovery LLP, 6th Floor, Sunlight House, Quay Street, Manchester, M3 3JZ on 15 August 2016 the following Resolutions were passed, as a Special Resolution and as Ordinary Resolutions 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. 9496 and 13152) be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding up and that the Joint Liquidators will act jointly and severally."

For further details contact: The Joint Liquidator, Tel: 0161 827 1200.

Alternative contact: Amanda Hamlin, Email: amanda.hamlin@cowgills.co.uk, Tel: 0161 827 1204.

Philip O'Hagan, Director

(2603170)

ART OF BEING LIMITED

(Company Number 08121784)

Registered office: Garden Studio, 51 Maida Vale, London W9 1SD

Principal trading address: Garden Studio, 51 Maida Vale, London W9 1SD

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 19 August 2016 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.

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*

Robert Guy Henton Tritton, Director/Chairman

(2603161)

AVENA CARPETS LIMITED

(Company Number 09082271)

Registered office: Unit 11, Dale Street Mills, Dale Street, Longwood, Huddersfield, HD3 4TG

Principal trading address: Bankfield Mill, Hayley Hill, Halifax HX3 6UD

At a General Meeting of the above named Company, duly convened and held at Unit 11, Dale Street Mills, Dale Street, Longwood, Huddersfield, HD3 4TG on 24 August 2016 the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:

“That the Company be wound up voluntarily and that *Jonathan Paul Philmore*, of Philmore & Co, Unit 11, Dale Street Mills, Dale Street, Longwood, Huddersfield, HD3 4TG, (IP No 9098) be and is hereby appointed Liquidator of the Company for the purposes of such winding up.”

For further details contact: Jonathan Paul Philmore, Tel: 01484 461959.

Rachel Marie Tighe, Chairman

(2603123)

CARTER JAMES LLP

(Company Number OC305648)

Registered office: A3 Broomsleigh Business Park, Worsley Bridge Road, London SE26 5BN

Principal trading address: A3 Broomsleigh Business Park, Worsley Bridge Road, London SE26 5BN

At a General Meeting of the Members of the above-named LLP, duly convened and held at Satago Cottage, 360a Brighton Road, Croydon, Surrey CR2 6AL on 25 August 2016 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 LLP 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 *Christopher Herron* and *Nicola Jayne Fisher*, both of Herron Fisher, Satago Cottage, 360a Brighton Road, Croydon, CR2 6AL, (IP Nos. 8755 and 9090) be and hereby are appointed Joint Liquidators of the LLP for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done may be done by any one or more persons holding the office of Liquidator from time to time.”

The Joint Liquidators can be contacted on Tel: 0208 688 2100.

Alternative contact: Emma Fisher.

Raj Munde, Chairman

(2603166)

CLAREON LIMITED

(Company Number 05908774)

Previous Name of Company: Strategy-In-Formation Ltd

Registered office: 65 St. Edmunds Church Street, Salisbury, Wiltshire SP1 1EF

Principal trading address: (formerly) 63 Ramsay Road, Headington, Oxford OX3 8AY

At a General Meeting of the members of the above-named Company, duly convened and held at Begbies Traynor (Central) LLP, Regus, 7200 The Quorum, Oxford Business Park North, Garsington Road, Oxford, OX4 2JZ on 25 August 2016 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 *Julie Anne Palmer* and *Sally Richards*, both of Begbies Traynor (Central) LLP, 65 St. Edmunds Church Street, Salisbury, Wiltshire SP1 1EF, (IP Nos. 008835 and 18250) be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of liquidator from time to time.”

Any person who requires further information may contact the Joint Liquidators by telephone on 01722 435190. Alternatively enquiries can be made to Callum Wareing by email at callum.wareing@begbies-traynor.com or by telephone on 01722 435190.

Geoffrey John Westcott, Chairman

(2603174)

CYBERCANDY LIMITED

(Company Number 03842787)

Registered office: c/o Arkin & Co, Maple House, High Street, Potters Bar, Herts EN6 5BS

Principal trading address: 3 Garrick Street, London WC2E 9BF

At an Extraordinary General Meeting of the members of the above named company, duly convened and held at Maple House, High Street, Potters Bar, Herts EN6 5BS on 25 August 2016 the following resolutions were duly 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 Mr M Arkin of Arkin & Co., Maple House, High Street, Potters Bar, Herts EN6 5BS be and is hereby appointed Liquidator for the purposes of such winding-up”.

Contact details: *Mehmet Arkin* (IP No 9122), Liquidator, Arkin & Co, Maple House, High Street, Potters Bar, Herts EN6 5BS. Contact M Arkin on 01707 828 683 or info@arkinco.com

Mrs M Morrison - Chairman

(2603127)

DECK HAND KNITWEAR LIMITED

(Company Number 8958457)

Registered office: 1 Victoria Court, Bank Square, Morley, Leeds, West Yorkshire, LS27 9SE

Principal trading address: The Old Postyard, Holme Street, Grimsby, DN32 9ND

At a GENERAL MEETING of the Members of the above-named Company, duly convened and held at 3 Merchant’s Quay, Ashley Lane, Shipley, West Yorkshire, BD17 7DB on the 25 August 2016, 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 *Raymond Stuart Cloughton* (IP Number 119) of Rushtons Insolvency Limited, 3 Merchant’s Quay, Ashley Lane, Shipley, BD17 7DB telephone 01274 598585 be and he is hereby appointed Liquidator for the purpose of the winding-up.”

Contact details: *Raymond Stuart Cloughton*, IP No. 119, Liquidator, Rushtons Insolvency Limited, 3 Merchant’s Quay, Ashley Lane, Shipley, West Yorkshire, BD17 7DB. Alternative contact: *Ivan Mckenzie*, imckenzie@rushtonsifs.co.uk 01274 598585.

Anthony Keith Newland

(2603165)

DJR CONSTRUCTION (IOW) LIMITED

(Company Number 09358442)

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

Principal trading address: A5/6 Palmers Brook, Park Road, Wootton, Isle of Wight PO33 4NS

At a general meeting of the Company, duly convened and held at HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA on 18 August 2016, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

“That the Company be wound up voluntarily,

that *Stephen Powell* 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,

and that the joint liquidators be authorised to act jointly and severally in the liquidation.”

Date on which Resolutions were passed: Members: 18 August 2016
Creditors: 18 August 2016

Liquidators’ details: *Stephen Powell*, IP number: 9561 and *Gordon Johnston*, IP number: 8616, HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Alternative person to contact with enquiries about the case: *Karl Lovatt*, telephone number: 02380 234222, email address: karl.lovatt@hjsolutions.co.uk

Barbara Reed, Director and Chairman

(2603138)

DRIVER RECRUITMENT SOLUTIONS LIMITED

(Company Number 08086316)

Registered office: 21 Regent Place, Rugby, Warwickshire CV21 2PJ
Principal trading address: The Old Barn, 4 School Road, Buckingham, Bedworth, CV12 9JB

At a general meeting of the members of the above named Company, duly convened and held at the offices of Bridge Newland Limited, 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN on 24 August 2016 the following Resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:-

“That it has been proved to the satisfaction of this meeting that the Company cannot, by reason of its liabilities, continue its business and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily and that *Ben Robson*, of Bridge Newland Limited, 9 Railway Terrace, Rugby, Warwickshire, CV21 3EN, (IP No 11032) be and he is hereby appointed Liquidator for the purposes of such winding up.”

Further details contact: Ben Robson, Tel: 01788 544 544.

Victoria McGill, Chairman (2603141)

EURO TEXTILE LIMITED

(Company Number 03708497)

Registered office: C/O Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, Lancs, WN6 9DW

Principal trading address: 66-72 Chapeltown Street, Manchester M1 2WH

Notice is hereby given, pursuant to Section 85(1) of the Insolvency Act 1986 (as amended) that the following resolutions were passed on 25 August 2016 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. 9725 and 9506), 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: Joint Liquidators, Tel: 01257 251319.
Alternative contact: Catherine Unsworth, Email: catherine.unsworth@focusinsolvencygroup.co.uk

Ejaz Ali, Director (2603175)

FARMER COX LIMITED

(Company Number 05631630)

Registered office: 54 St James Street, Wetherby, LS22 6RS

Principal trading address: Thorp Arch Retail Estate, Thorp Arch, Wetherby, LS23 7BJ

At a General Meeting of the members of the above named Company, duly convened and held at Begbies Traynor (Central) LLP, Toronto Square, Toronto Street, Leeds, LS1 2HJ on 24 August 2016 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 Adam Broadbent* and *Rob Sadler*, both of Begbies Traynor (Central) LLP, 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, YO30 4XG, (IP Nos. 009458 and 009172) 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 01642 796 640. Alternatively enquiries can be made to Lacey Bennett by email at lacey.bennett@begbies-traynor.com or Tel: 01642 796 640

Ian Haydn Farmer, Chairman (2603173)

GRANTHAM BUSINESS CONSULTANTS LIMITED

(Company Number 01757119)

Registered office: 2 Old Sunderland Road, Gilesgate, Co Durham, DH1 2LH

Principal trading address: Management Accounting Services Eversley, Sunderland Rd, East Boldon, NE36 0NA

Notice is hereby given that at a General Meeting of the above-named Company duly convened at RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle Upon Tyne, NE1 4AD on 24 August 2016 the following Special and Ordinary 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 Company, and accordingly that the Company be wound up voluntarily and that *Steven Philip Ross* and *Allan David Kelly*, both of RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD, (IP Nos. 9503 and 9156) be and they are hereby appointed Joint Liquidators for purposes of such winding up and that the Joint Liquidators are to act jointly and severally.”

Correspondence address and contact details of case manager: Steven Brown, RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD, Tel: 0191 255 7000. For further details contact: The Joint Liquidators, Tel: 0191 255 7000.

Anthony Henderson, Chairman (2603172)

INNERSPACE LOFT CONVERSIONS NATIONWIDE LIMITED

Company Limited by Shares

(Company Number 08512719)

Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA

Principal trading address: 23 Centurion Way Industrial Estate, Centurion Way, Farrington, Leyland PR25 4GU

(Pursuant to Section 378 (1) of the Companies Act 1985 and 84(1)(c) and 100 of the Insolvency Act 1986).

At a General Meeting of the members of the above named company, duly convened and held at the Offices of Marshall Peters Limited, Heskin Hall Farm, Heskin, Preston PR7 5PA on 24 August 2016 at 10.30 am the following resolutions were duly 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 Clive Morris be and he is hereby appointed Liquidator for the purposes of such winding up”.

Office Holder: *Clive Morris*, Office Holder Number: 8820, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA.

Administrator: John Paul Lander. Contact Details: 01257 452021

Andrew Bond, Director (2603148)

JARVIS PRINT LIMITED

(Company Number 02774339)

Previous Name of Company: Northride Limited - Up to 5 March 2007; The Jarvis Print Group Limited - Up to 24 April 2009

Registered office: Unit 5 Parkway, 4 Longbridge Road, Trafford Park, Manchester, M17 1SN

Principal trading address: Unit 5 Parkway, 4 Longbridge Road, Trafford Park, Manchester, M17 1SN

At a General Meeting of the above named Company, duly convened and held at Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Whitefield, Manchester, M45 7TA on 23 August 2016 the following resolutions were passed as a Special Resolution and as an Ordinary Resolution:

“That the Company be wound up voluntarily and that *Martin Maloney* and *John Titley*, both of Leonard Curtis, Leonard Curtis House, Elms Square, Bury New Road, Manchester, M45 7TA, (IP Nos. 9628 and 8617) be and are hereby appointed as joint Liquidators for the purposes of such winding-up.”

For further details contact: The Joint Liquidators, Email: recovery@leonardcurtis.co.uk Tel: 0161 413 0930.

Nigel Reeves, Director (2603146)

JC TRANSPORT SOLUTIONS LIMITED

(Company Number 06709189)

Registered office: 1 Carnegie Road, Newbury, Berkshire RG14 5DJ
Principal trading address: Unit 6B, Curridge Farm Business Park, Curridge, Long Lane, Newbury RG18 9AA

At a General Meeting of the Members of the above named Company, duly convened and held at 1 Carnegie Road, Newbury, Berkshire RG14 5DJ on 25 August 2016 at 2.15 pm the following resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution:

“Pursuant to Section 84(1)(b) of the Insolvency Act 1986 the Company be wound up voluntarily and that *Debbie Jean Harvey*, of Harveys Insolvency & Turnaround, 1 Carnegie Road, Newbury, Berkshire RG14 5DJ, (IP No 12150) be and is hereby appointed Liquidator for the purposes of such winding up.”

For further details contact: *Debbie Jean Harvey*, E-mail: info@harveyinsolvency.co.uk
Matthew Earle-Valler, Director (2603156)

JJR TOOLMAKERS LIMITED

(Company Number 05929377)

Trading Name: JJR

Registered office: Unit 2 and 3 Ward Street, Willenhall, West Midlands, WV13 1EP

Principal trading address: Unit 2 and 3 Ward Street, Willenhall, West Midlands, WV13 1EP

At a general meeting of the above-named Company duly convened and held at Bamfords Trust House, 85-89 Colmore Row, Birmingham, B3 2BB on 25 August 2016 the following resolutions were passed as a Special Resolution and as Ordinary Resolutions:

“That the Company be wound up voluntarily and that *Conrad Beighton* and *Paul Masters*, both of Leonard Curtis, Bamfords Trust House, 85-89 Colmore Row, Birmingham, B3 2BB, (IP Nos. 9556 and 8262) 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.”

For further details contact: The Joint Liquidator, Email: recovery@leonardcurtis.co.uk Tel: 0121 200 2111.
Jan Sonderlo, Director (2603188)

JPP RESTAURANTS

(Company Number 09533750)

Trading Name: Jessy's

Registered office: Ivy Cottage, Bunces Shaw Road, Farley Hill, Reading RG7 1UU

Principal trading address: 37 Denmark Street, Wokingham RG40 2AY

At a General Meeting of the Members of the above-named company, duly convened and held at the Novotel, 1 Shortlands, Hammersmith, London W6 8DR, on 12 August 2016, the following resolutions were duly 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 in business, and it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily.”

2. “That *Edwin D.S. Kirker* of Kirker & Co., Centre 645, 2 Old Brompton Road, South Kensington, London SW7 3DQ be and is hereby appointed Liquidator of the Company for the purpose of the voluntary winding up.”

At the subsequent meeting of creditors on 12 August 2016, the appointment of *Edwin D.S. Kirker* was approved by the creditors.

Further Details: *Edwin Kirker*, IP No. 8227, edwin@kirker.co.uk or 020 7580 6030

Date of Appointment: 12 August 2016
Jessica Palmer, Chairman (2603179)

LING JOINERY LIMITED

(Company Number 02382591)

Registered office: 418 Station Road, Dorridge, Solihull, West Midlands, B93 8EU

Principal trading address: Ling Park, Cllburn, Penrith, Cumbria, CA10 3AL

At a general meeting of the Company, duly convened and held at Bromsgrove Hotel & Spa, Birmingham Road, Bromsgrove, B61 0JB on 25 August 2016, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

“That the Company be wound up voluntarily and that *Nickolas Garth Rimes* and *Adam Peter Jordan* of Rimes & Co, 3 The Courtyard, Harris Business Park, Hanbury Road, Stoke Prior, Bromsgrove, B60 4DJ, be appointed Joint Liquidators of the Company, and that the Joint Liquidators be authorised to act either jointly or separately for the purposes of the voluntary winding-up.”

At the subsequent meeting of the creditors of the Company, duly convened and held at Bromsgrove Hotel & Spa, Birmingham Road, Bromsgrove, B61 0JB on 25 August 2016, the following Resolutions were passed as Ordinary

“That *Daryl Warwick* and *Michael Kienlen* of Armstrong Watson, Fairview House, Victoria Place, Carlisle, Cumbria CA1 1HP, be appointed Joint Liquidators of the Company, and that the Joint Liquidators be authorised to act either jointly or separately for the purposes of the voluntary winding-up.”

Contact details: *Daryl Warwick*, IP no 9500 and *Michael C Kienlen*, IP no 9367, Joint Liquidators of Armstrong Watson, Fairview House, Victoria Place, Carlisle, Cumbria CA1 1HP. Alternative Contact: *Donna McLeod* T: 01228 690200 E: donna.mcleod@atmstrongwatson.co.uk
M Coffey, Chairman (2603216)

LITTLE BAY LIMITED

(Company Number 05480425)

Registered office: 32 Selsdon Road, South Croydon, Surrey CR2 6PB
Principal trading address: 32 Selsdon Road, South Croydon, Surrey CR2 6PB; 171 Farringdon Road, London EC1R 3AL

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 22 August 2016 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.

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*
Dragisa Ilic, Director/Chairman (2603184)

MODERN VEGETARIAN 2 LTD

(Company Number 09030002)

Trading Name: 1847

Registered office: C/o Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR

Principal trading address: 26 Great Western Arcade, Colmore Row, Birmingham, B2 5HU

MODERN VEGETARIAN 3 LTD

(Company Number 09079634)

Trading Name: 1847

Registered office: C/o Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR

Principal trading address: 58 Mosley Street, Manchester, M2 3HZ

MODERN VEGETARIAN 5 LTD

(Company Number 09705861)

Trading Name: 1847

Registered office: C/o Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR

Principal trading address: 25 St Stephens Street, Bristol, BS1 1JX

MODERN VEGETARIAN 6 LTD

(Company Number 09751575)

Trading Name: 1847

Registered office: C/o Cowgill Holloway Business Recovery LLP, Regency House, 45-53 Chorley New Road, Bolton, BL1 4QR

Principal trading address: North Road, Brighton, BN1 1YW

At a General Meeting of the Companies, duly convened, and held at Cowgill Holloway Business Recovery LLP, 6th Floor, Sunlight House, Quay Street, Manchester, M3 3JZ on 17 August 2016 the following Resolutions were passed, as a Special Resolution and Ordinary Resolutions respectively:

“That the Companies 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 Companies for the purposes of such windings up and that the Joint Liquidators will act jointly and severally.”
Further details contact: The Joint Liquidators, Tel: 0161 827 1200.
Alternative contact: Amanda Hamlin, Email: amanda.hamlin@cowgills.co.uk Tel: 0161 827 1204
Damien Davenport, Director (2603149)

MOTORIDER LIMITED

(Company Number 08985632)
Registered office: Unit 4 Kingsditch Lane, Cheltenham, Gloucestershire, GL51 9PE
Principal trading address: Unit 4 Kingsditch Lane, Cheltenham, Gloucestershire, GL51 9PE
At a General Meeting of the members of the above-named Company, duly convened, and held at Durkan Cahill, 17 Berkeley Mews, 29 High Street, Cheltenham, GL50 1DY on 24 August 2016 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 *Michael Patrick Durkan*, of Durkan Cahill, 17 Berkeley Mews, 29 High Street, Cheltenham, GL50 1DY, (IP No: 9583) be and he is hereby appointed Liquidator for the purposes of such winding up.”
Further details contact: Michael Patrick Durkan, Email: mpd@durkancahill.com Tel: 01242 250811. Alternative contact: Karolina Koccon
Angela Dainton, Chairman (2603159)

NATURESHEALTHBOX LTD

(Company Number 08169363)
Registered office: C/O Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR
Principal trading address: Unit 5, Westergate Business Centre, Westergate Road, Brighton BN2 4QN
At a General Meeting of the members of the above named Company, duly convened and held at The Holiday Inn Hemel Hempstead, M1, Jct 8, Breakspear Way, Hemel Hempstead HP2 4UA on 22 August 2016 at 12.00 noon 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 *Ian Michael Rose* and *Catherine Lee-Baggaley*, both of Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR, (IP Nos 9144 and 9534) are appointed Joint Liquidators of the Company for the purpose of the voluntary winding up, and that the Joint Liquidators are to act jointly and severally.”
For further details contact: Chantelle Hinton, Tel: 01302 342875.
Jonathan Welsman, Chairman (2603144)

NOSTELL LEISURE LIMITED

(Company Number 07145970)
Trading Name: ‘The Alpha Club’, ‘The Frog & Moose’ and ‘The Linnet’
Registered office: Ward Suite, The Nostell Estate Yard, Nostell, Wakefield, West Yorkshire WF4 1AB
Principal trading address: Ward Suite, The Nostell Estate Yard, Nostell, Wakefield, West Yorkshire WF4 1AB
At a General Meeting of the above named Company duly convened and held at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG at 10.00 am on 25 August 2016 the following Resolutions were passed as a Special Resolution and as an Ordinary Resolution:
“That the Company be wound up voluntarily and that *Philip Booth*, of Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG, (IP No 9470) be and is hereby appointed as Liquidator of the Company for the purpose of the voluntary winding up.” At a meeting of creditors held on 25 August 2016 the creditors confirmed the appointment of Philip Booth as Liquidator and that anything required or authorised to be done by the Liquidator be done.
For further details contact: Phil Booth or Alistair Barnes, E-mail: enquiries@boothinsolvency.co.uk, Tel: 01924 263777.
Scott Luke Devine, Chairman (2603145)

NOTBLAND LTD

(Company Number 09411129)
Trading Name: Eten Cafe
Registered office: Flat B, 7 Westbourne Road, Sheffield S10 2QQ
Principal trading address: 2-4 York Street, Sheffield S1 2ER
Notice is hereby given that on 23 August 2016 the following resolutions were passed:
“That the Company be wound up voluntarily and that *Andrew Philip Wood* and *Fiona Grant*, both of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS, (IP Nos 9148 and 9444) be and are hereby appointed joint liquidators for the purposes of such winding up.” The appointments of Andrew Philip Wood and Fiona Grant were confirmed by the creditors.
Further details contact: The Joint Liquidators, Tel: 0114 2356780.
Alternative contact: Francesca Allott.
Paul Wilfred Gill, Director (2603213)

OF SPECIAL INTEREST LIMITED

(Company Number 04032404)
Registered office: 105 Oak Hill, Woodford Green, Essex IG8 9PF
Principal trading address: 42b-46 Park Road, London N8 8TD
At a General Meeting of the Members of the above-named Company, duly convened, and held at Wenta Business Centre, 1 Electric Avenue, Enfield EN3 7XU, on 18 August 2016, 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 Constantinos Pedhiou, be and is hereby appointed Liquidator for the purposes of such winding-up.”
Contact details: *Constantinos Pedhiou*, (IP No 014852), Liquidator, CKP Insolvency, Suite 129 Wenta Business Centre, 1 Electric Avenue, Enfield EN3 7XU. Alternative contact: mail@ckpinsolvency.co.uk, 020 8150 3730.
Stephen Loftus, Director (2603215)

ONLINEGIFTSGALORE.COM LIMITED

(Company Number 08647561)
Trading Name: ONLINE GIFTS GALORE
Registered office: 115 Beverley Drive, Edgware, HA8 5NH
At a General Meeting of the members of the above-named Company, duly convened and held at 122 Hither Green Lane, Hither Green, London, SE13 6QA on 23 August 2016 at 9:45 am the following Resolutions were duly passed as a SPECIAL RESOLUTION and an ORDINARY RESOLUTION respectively:
THAT it has been proved to the satisfaction of 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.
THAT Mansoor Mubarik ACA FCCA FABRP (IP No. 009667) of Capital Books (UK) Limited, 66 Earl Street, Maidstone, Kent, ME14 1PS be and is hereby appointed as Liquidator for the purposes of the winding up.
Contact details: *Mansoor Mubarik*, IP Number: 009667, Liquidator, Capital Books (UK) Limited, 66 Earl Street, Maidstone, Kent, ME14 1PSmmubarik@capital-books.co.uk, 01622 754 927
Jital Patel, Chairman (2603147)

PROACTIVE LICENSING SOLUTIONS LIMITED

(Company Number 05949303)
Registered office: 5th Floor, Grove House, 248a Marylebone Road, London NW1 6BB
Principal trading address: 1 Eskdale Avenue, Chesham, Buckinghamshire HP5 3AX
At a General Meeting of the above named Company, duly convened and held at 5th Floor, Grove House, 248a Marylebone Road, London NW1 6BB on 25 August 2016 the following Resolutions were duly passed as a Special Resolution and as Ordinary Resolutions:-
“That the Company be wound up voluntarily and that *N A Bennett* and *A J Duncan*, both of Leonard Curtis, 5th Floor, Grove House, 248a Marylebone Road, London NW1 6BB, (IP Nos 9083 and 9319), be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding up.”
Further details contact: Email: creditors@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Samuel Wood.

Michael Watson, Director

(2603150)

Lucy Bowland , Director

(2603040)

PROTON ELECTRICAL SERVICES LTD

(Company Number 08891511)

Registered office: Highland House, Mayflower Close, Chandlers Ford, Eastleigh, Hampshire, SO53 4AR

Principal trading address: Highland House, Mayflower Close, Chandlers Ford, Eastleigh, Hampshire, SO53 4AR

At a General Meeting of the members of the above named company, duly convened and held at the offices of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, SO15 2EZ on 24 August 2016 the following resolutions were duly passed, as a Special resolution and an Ordinary resolution respectively:

"That the Company be wound up voluntarily and that *Francis Gavin Savage* and *Julie Anne Palmer*, both of Begbies Traynor (Central) LLP, 8a Carlton Crescent, Southampton, SO15 2EZ, (IP Nos. 9950 and 8835) be and hereby are appointed as Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of liquidator from time to time."

Any person who requires further information may contact the Joint Liquidators by telephone on 023 8021 9820. Alternatively, enquiries can be made to Shani Roche by email at shani.roche@begbies-traynor.com or by telephone 023 8021 9820.

Kevin Coleridge, Chairman

(2603151)

QUANTUM ELECTRICAL AND BUILDING SERVICES LTD

(Company Number 08863200)

Registered office: 4 Green Lane Business Park, 238 Green Lanes, New Eltham, London SE9 3TL

Principal trading address: 4 Green Lane Business Park, 238 Green Lanes, New Eltham, London SE9 3TL

At a General Meeting of the above named Company duly convened and held at 40a Station Road, Upminster, Essex, RM14 2TR on 22 August 2016 the following resolutions were duly passed as a Special and an Ordinary Resolution, respectively:

"That it has been resolved by Special Resolution that the Company be wound up voluntarily and that *Darren Edwards*, of Aspect Plus Limited, 40a Station Road, Upminster, Essex, RM14 2TR, (IP No 10350) be appointed Liquidator of the Company for the purposes of the winding-up." At the subsequent meeting of creditors held at the same place on the same date, the resolutions were ratified confirming the appointment of Darren Edwards as Liquidator.

For further details contact: David Young, E-mail: david@aspectplus.co.uk, Tel: 0800 9881897.

Andrew Cooling, Chairman

(2603155)

S&L STATION HOTEL LIMITED

(Company Number 08794804)

Trading Name: Station Hotel

Registered office: The Station Hotel, Station Road, Blaxton, Doncaster, South Yorkshire, DN9 3AA

Principal trading address: The Station Hotel, Station Road, Blaxton, Doncaster, South Yorkshire, DN9 3AA

At a General Meeting of the Members of the above-named Company, duly convened, and held on 25 August 2016 the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily."

"That Philip David Nunney (IP No 9507) and Nicola Jane Kirk (IP No 9696), Licensed Insolvency Practitioners, be and are hereby appointed Joint Liquidators for the purpose of such winding-up to act jointly and severally."

At the subsequent Meeting of Creditors held on the same day at 11.15 am, the appointment of Philip David Nunney and Nicola Jane Kirk was confirmed and the creditors also confirmed that the Joint Liquidators should act jointly and severally.

Office Holder Details: *Philip David Nunney* and *Nicola Jane Kirk* (IP numbers 9507 and 9696) of Abbey Taylor Limited, Blades Enterprise Centre (Regus), John Street, Sheffield S2 4SW. Date of Appointment: 25 August 2016. Further information about this case is available from David Hurley at the offices of Abbey Taylor Limited on 0114 292 2402 or at info@abbeytaylor.co.uk.

S.J HOMESTORE LTD

(Company Number 05609459)

Registered office: 33 Market Street, Oakengates, Telford, Shropshire TF2 6EL

Principal trading address: 33 Market Street, Oakengates, Telford, Shropshire TF2 6EL

At a General Meeting of the Members of the above-named Company, duly convened, and held on 24 August 2016 the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution:

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

"That Philippa Smith and Kate Elizabeth Breese be appointed as Joint Liquidators for the purposes of such winding up."

At the subsequent Meeting of Creditors held on 24 August 2016 the appointment of Philippa Smith and Kate Elizabeth Breese as Joint Liquidators was confirmed.

Office Holder Details: *Philippa Smith* and *Kate Elizabeth Breese* (IP numbers 18670 and 9730) of Walsh Taylor, Oxford Chambers, Oxford Road, Guiseley, Leeds LS20 9AT. Date of Appointment: 24 August 2016. Further information about this case is available from Emma Gray at the offices of Walsh Taylor on 01943 877545.

Jatinder Mohan , Director

(2603079)

SHRED LIMITED

(Company Number 06918848)

Registered office: Queen Anne's Battery, Plymouth, Devon PL4 0LP

Principal trading address: Queen Anne's Battery, Plymouth, Devon PL4 0LP

At a General Meeting of the Members of the above named Company duly convened and held at the offices of Lameys, Envoy House, Longbridge Road, Plymouth, Devon PL6 8LU on 23 August 2016 at 3.00 pm the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution respectively:-

"That the Company be wound up voluntarily and that *Michelle Anne Weir* and *Peter Simkin*, both of Lameys, One Courtenay Park, Newton Abbot, Devon, TQ12 2HD, (IP Nos 9107 and 13370) be and are hereby appointed as Joint Liquidators of the Company for the purpose of the voluntary winding up."

For further details contact: Michelle Weir or Peter Simkin, E-mail: info@lameys.co.uk, Tel: 01626 366117.

Stephen James Toze, Director

(2603191)

SOCCERLOCO LTD.

(Company Number 08242024)

Trading Name: Soccerloco

Registered office: Unit 3 Candy Park, Old Hall Road, Wirral CH62 3PE

Principal trading address: Unit 3 Candy Park, Old Hall Road, Wirral CH62 3PE

At a General Meeting of the members of the above named Company, duly convened and held at the offices of Begbies Traynor (Central) LLP, No 1 Old Hall Street, Liverpool, L3 9HF on 25 August 2016 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 *Jason Dean Greenhalgh* and *Gary N Lee*, both of Begbies Traynor (Central) LLP, No. 1 Old Hall Street, Liverpool L3 9HF, (IP Nos 009271 and 009204) be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of liquidator from time to time."

Any person who requires further information may contact the Joint Liquidator by telephone on 0151 227 4010. Alternatively enquiries can be made to Ruth Morrison by email at ruth.morrison@begbies-traynor.com or by telephone on 0151 227 4010.

Paul Ward, Chairman

(2603255)

SRE HYDROSTEER LIMITED

(Company Number 07971712)

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

Principal trading address: Unit 4 Havelock Street Business Park, Havelock Street, Ravensthorpe, Dewsbury, West Yorkshire WF13 3LU
At a general meeting of the Company, duly convened and held at HJS Recovery, Barnett House, 53 Fountain Street, Manchester M2 2AN on 17 August 2016, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily,

that *Stephen Powell* 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,

and that the joint liquidators be authorised to act jointly and severally in the liquidation."

Date on which Resolutions were passed: Members: 17 August 2016
Creditors: 17 August 2016Liquidators' details: *Stephen Powell*, IP number: 9561 and *Gordon Johnston*, IP number: 8616, HJS Recovery, 12-14 Carlton Place, Southampton SO15 2EA. Alternative person to contact with enquiries about the case: *Andy Barron*, telephone number: 02380 234222*Simon Royle-Evatt*, Director and Chairman (2603187)**TAYLOR STRATEGIC SOLUTIONS LIMITED**

(Company Number 07242600)

Registered office: 70 Market Street, Tottington, Bury, BL8 3LJ

Principal trading address: 1 Henley Close, Bury, BL8 2DF

At a General Meeting of the above named Company, duly convened, and held at 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU on 25 August 2016 at 10.00 am, the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily and that *Lila Thomas* and *David Thornhill*, both of FRP Advisory LLP, 7th Floor, Ship Canal House, 98 King Street, Manchester, M2 4WU, (IP Nos. 9608 and 8840) be and are hereby appointed Joint Liquidators for the purposes of such winding up." At a subsequent meeting of creditors, duly convened pursuant to section 98 of the Insolvency Act 1986, and held on the same day, the appointment of *Lila Thomas* and *David Thornhill* was confirmed.

For further details contact: Tel: 0161 833 3344.

Mark Taylor, Chairman (2603193)**THE OXFORD PRAM COMPANY LIMITED**

(Company Number 09090856)

Trading Name: Oxford Pram Centre

Registered office: 65 St Edmunds Church Street, Salisbury, Wiltshire, SP1 1EF

Principal trading address: (Formerly) The Oxford Pram Centre, Oxford Trade Centre, Oxford, OC4 6NU

At a General Meeting of the members of the above named company, duly convened and held at *Begbies Traynor (Central) LLP*, Regus, 7200 The Quorum, Oxford Business Park North, Garsington Road, Oxford, OX4 2JZ on 25 August 2016 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 *Julie Anne Palmer* and *Sally Richards*, both of *Begbies Traynor (Central) LLP*, 65 St. Edmunds Church Street, Salisbury, Wiltshire, SP1 1EF, (IP Nos. 8835 and 18250) be and hereby are appointed Joint Liquidators of the Company for the purpose of the voluntary winding-up, and any act required or authorised under any enactment to be done by the Joint Liquidators may be done by all or any one or more of the persons holding the office of liquidator from time to time."Any person who requires further information may contact the Joint Liquidators by telephone on 01722 435190. Alternatively enquiries can be made to *Callum Wareing* by email at callum.wareing@begbies-traynor.com or by telephone on 01772 435190.*Geoffrey John Westcott*, Chairman (2603195)**UK COAL MINING HOLDINGS LIMITED**

(Company Number 08491366)

Registered office: Harworth Park Blyth Road, Harworth, Doncaster, South Yorkshire DN11 8DB

Principal trading address: Harworth Park Blyth Road, Harworth, Doncaster, South Yorkshire DN11 8DB

At a general meeting of the above company held at *Benson House*, 33 Wellington Street, Leeds LS1 4JP on 19 August 2016, the following resolutions were passed; number 1 as a special resolution and numbers 2 and 3 as ordinary resolutions:

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 *Peter Dickens* and *Toby Scott Underwood* of *PricewaterhouseCoopers LLP*, be and are hereby appointed joint liquidators of the company for the purpose of its voluntary winding up.

3 That anything required or authorised to be done by the joint liquidators be done by both or either of them.

Office Holder Details: *Peter David Dickens* (IP number 13210) of *PricewaterhouseCoopers LLP*, 101 Barbirolli Square, Lower Mosley Street, Manchester M2 3PW and *Toby Scott Underwood* (IP number 9270) of *PricewaterhouseCoopers LLP*, *Benson House*, 33 Wellington Street, Leeds LS1 4JP. Date of Appointment: 19 August 2016. Further information about this case is available from *Kate Whitham* at the offices of *PricewaterhouseCoopers* at kate.whitham@uk.pwc.com.*Steve Hutchinson*, Chairman

Dated: 19 August 2016 (2603051)

ULTIMATE PHYSIQUE BY KATE AUSTIN LTD

(Company Number 09687724)

Registered office: C/O Jones Giles & Clay Ltd, The Maltings, East Tyndall Street, Cardiff, CF24 5EZ

Principal trading address: Zone 2 Eastern Business Park, Bridgend CF31 3SH

Notice is hereby given, pursuant to Section 85(1) of the Insolvency Act 1986 (as amended) that the following resolutions were passed on 24 August 2016 as a Special Resolution and an Ordinary Resolution respectively:

"That the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily and that *Susan Clay* and *W Vaughan Jones*, both of *Jones Giles & Clay Ltd*, The Maltings, East Tyndall Street, Cardiff, CF24 5EZ, (IP Nos 9191 and 6769) be appointed as Joint Liquidators for the purposes of such voluntary winding up." At the subsequent meeting of creditors held on 24 August 2016 the appointment of *Susan Clay* and *W Vaughan Jones* as Joint Liquidators was confirmed.

For further details contact: The Joint Liquidators, Tel: 029 2035 1490.

Colin Bevan, Chairman (2603152)**UNIVERSAL HEALTH LIMITED**

(Company Number 09233500)

Trading Name: Universal Health Limited

Registered office: 4 Cyrus Way, Cygnet Park, Hampton, Peterborough, PE7 8HP

Principal trading address: 7 Lincoln Way, Fairfield Industrial Estate, Louth, Lincolnshire, LN11 0LS

At a General Meeting of the Members of the above named company, duly convened and held at Meeting Room 2, Learning & Development Centre, Unit 3, The Reservation, Sleaford, Lincolnshire, NG34 7BY on 23 August 2016 at 10:15 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 *Michael James Gregson*, Licensed Insolvency Practitioner, of *Bulley Davey*, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough, PE7 8HP be and is hereby appointed Liquidator for the purposes of such Winding Up.*Michael James Gregson* (IP No 9339) Liquidator, *Bulley Davey*, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough, PE7 8HP.Contact: laurie.hodgkins@bulleydavey.co.uk Telephone 01733 569494*Karen Berry*, Director (2603192)

VICOM LIMITED

(Company Number 07312575)

Registered office: 8 Sybron Way, Millbrook Business Park, Crowborough, East Sussex TN6 3DZ

Principal trading address: 8 Sybron Way, Millbrook Business Park, Crowborough, East Sussex TN6 3DZ

At a General Meeting of the above named Company, duly convened, and held at Mercure Tunbridge Wells Hotel, 8 Tonbridge Road, Pembury, TN2 4QL on 22 August 2016 at 11.00 am, the following resolutions were duly passed as a Special Resolution and as an Ordinary Resolution:-

“That the Company be wound up voluntarily and that *Martin Weller* and *Glyn Mummery*, both of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE, (IP Nos. 9419 and 8996), be and are hereby appointed Joint Liquidators for the purposes of such winding up.”

For further details contact: Email: Cp.Brentwood@frpadvisory.com

Paul Roland Bonnet, Chairman (2603157)**WINDMILL INDUSTRIAL ESTATES LIMITED**

(Company Number 05641023)

Registered office: Clifford House, 38-44 Binley Road, Coventry, West Midlands, CV3 1JA

Principal trading address: Clifford House, 38-44 Binley Road, Coventry, West Midlands, CV3 1JA

At a general meeting of the above-named Company duly convened and held at Clifford House, 38-44 Binley Road, Coventry, West Midlands, CV3 1JA on 25 August 2016 the following resolutions were passed as a special resolution and as an ordinary resolution:

“That the Company be wound up voluntarily and that *Andrew Little*, of Baldwins Restructuring & Insolvency, Wynyard Park House, Wynyard Avenue, Wynyard, TS22 5TB and *Kerry Pearson*, of Baldwins Restructuring & Insolvency Ltd, 8 High Street, Yarm, Stockton on Tees, TS15 9AE, (IP Nos: 09668 and 016014) be, and are hereby, appointed Liquidators for the purpose of such voluntary winding up and may act jointly and severally in respect of matters regarding the liquidation, if applicable.”

Further details contact: Andrew Little and Kerry Pearson, Email: insolvency@baldwinandco.co.uk Tel: 01642 790790.

Robert Anthony Preston, Chairman (2603153)**Liquidation by the Court****APPOINTMENT OF LIQUIDATORS**

In the Aberdeen Sheriff Court

CDI EUROPE LIMITED

Company Number: SC454829

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

Principal trading address: Unit 1, Dunnottar House, Howe Moss Drive, Dyce, Aberdeen

Notice is hereby given pursuant to Rule 4.19 of the Insolvency (Scotland) Rules 1986 that *Geoffrey Isaac Jacobs* and *Blair Carnegie Nimmo* of KPMG LLP, 37 Albyn Place, Aberdeen AB10 1JB have been appointed Joint Liquidators of the above named company by resolution of a Meeting of Creditors on 23 August 2016.

A Liquidation Committee was not established. I do not intend to summon a further meeting for the purpose of establishing a Liquidation Committee unless one-tenth, in value of the creditors require it in terms of Section 142(3) of the Insolvency Act 1986.

All creditors who have not already done so should lodge their statement of claim with me.

Office Holder Details: *Geoffrey Isaac Jacobs* (IP number 14590) of KPMG LLP, 37 Albyn Place, Aberdeen AB10 1JB and *Blair Carnegie Nimmo* (IP number 8208) of KPMG LLP, 191 West George Street, Glasgow G2 2LJ. Date of Appointment: 23 August 2016. Further information about this case is available from Charlotte Burnham-Stevens at the offices of KPMG LLP on 0131 527 6695.

Geoffrey Isaac Jacobs, Joint Liquidator (2603026)

In the County Court at Cambridge

No 10 of 2016

FIRST COMMERCIAL INVESTMENTS LIMITED

(Company Number 06970005)

Registered office: 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH

Principal trading address: 8 Mercers Row, Cambridge, Cambridgeshire CB5 8HY

In accordance with Rule 4.106A I, Philip Stephen Wallace, Chartered Accountant of P.S. Wallace & Co., 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, Tel: 01253 782792 hereby give notice that I have been appointed as Liquidator in the above matter on 17 August 2016.

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

Notice is also hereby given that the Liquidator does not propose to hold a general meeting of the Company's creditors for the purpose of establishing a liquidation committee. However, under Section 141(2) of the Insolvency Act 1986 a creditor may request that a meeting be summoned if the request is made with the concurrence of at least 10%, in value, of the Company's creditors (including the creditor making the request).

Further information on this case is available from Dawn Morris of P.S. Wallace & Co., Tel: 01253 782792.

P.S. Wallace, Liquidator, Insolvency Practitioner No. 8596

24 August 2016 (2603524)

DISMISSAL OF WINDING-UP PETITION

In the High Court of Justice (Chancery Division)

Birmingham District Registry No 6244 of 2016

In the Matter of **BABZ MEDIA LIMITED**

(Company Number 07197729)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above named company of Unit 2, Phoenix Trading Estate, Bilton Road, Perivale, Greenford UB6 7DZ was presented on 4 July 2016 by HSBC INVOICE FINANCE (UK) LTD of Farncombe Road, Worthing BN11 2BW, was heard on 22 August 2016 and was dismissed by the court.

Notice of the hearing previously appeared in the London Gazette of 2 August 2016.

The Petitioner's legal representative is HSBC Bank plc, Legal Department, Litigation 12 Calthorpe Road Edgbaston Birmingham B15 1QZ. Tel: 0345 609 0530. (Ref: NJF/41752197.)

23 August 2016 (2603562)

In the High Court of Justice (Chancery Division)

Companies Court No 003609 of 2016

In the Matter of **BENCHMARK SECURITY SOLUTIONS LTD**

(Company Number 05701514)

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

A Petition to wind up the above-named Company, Registration Number 05701514 of ,Roeacre House, Roeacre Business Park, Fir Street, Lancashire, OL10 1NW, presented on 28 June 2016 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 was advertised in *The London Gazette* on 3 August 2016 and heard at the Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL, on 15 August 2016 . The Petition was dismissed

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1852441/A.)

31 August 2016 (2600940)

In the High Court of Justice (Chancery Division)
Companies Court No 3699 of 2016

In the Matter of **J.R. CAMPEY & SONS LIMITED**

(Company Number 08356974)

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

A Petition to wind up the above-named Company, Registration Number 08356974 of ,35 Newlands Avenue, Whitley Bay, NE25 9DU, presented on 1 July 2016 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 was advertised in *The London Gazette* on 3 August 2016 and heard at the Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL,on 15 August 2016 . The Petition was dismissed

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1825125/U.)

31 August 2016

(2600939)

In the High Court of Justice (Chancery Division)

Companies Court No 2173 of 2016

In the Matter of **KEY ELECTRICAL SOLUTIONS LIMITED**

(Company Number 08042225)

Principal trading address: Unknown

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

A Petition to wind up the above-named Company, Registration Number 08042225 of ,218 Boughton Industrial Estate, Boughton, Newark, Nottinghamshire, NG22 9LD, presented on 21 April 2016 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 was advertised in *The London Gazette* on 1 June 2016 and heard at the Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL,on 15 August 2016 . The Petition was dismissed

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1761398/W.)

31 August 2016

(2600937)

In the High Court of Justice (Chancery Division)

Companies Court No 3612 of 2016

In the Matter of **KRAIU CARPENTRY & JOINERY LTD**

(Company Number 07911195)

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

A Petition to wind up the above-named Company, Registration Number 07911195 of ,43 Gibson Road, Dagenham, Essex, RM8 1YE, presented on 28 June 2016 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 was advertised in *The London Gazette* on 3 August 2016 and heard at the Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL,on 15 August 2016 . The Petition was dismissed

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1854753/G.)

31 August 2016

(2600941)

In the High Court of Justice (Chancery Division)

Companies Court No 2569 of 2016

In the Matter of **MIDLAND ASSET MANAGEMENT LIMITED**

(Company Number 07795758)

Principal trading address: Retford Road, Markham Moor, Retford, DN22 0QU

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

A Petition to wind up the above-named Company, Registration Number 07795758 of ,Great North Rd, Markham Moor, Retford, Newark, Notts, DN22 0QU, presented on 11 May 2016 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 was advertised in *The London Gazette* on 15 June 2016 and heard at the Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL,on 15 August 2016 . The Petition was dismissed

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1753753/G.)

31 August 2016

(2600938)

In the High Court of Justice (Chancery Division)

Companies Court No 3621 of 2016

In the Matter of **TYSON SADLO LTD**

(Company Number 06463326)

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

A Petition to wind up the above-named Company, Registration Number 06463326 of ,Suite 325, 2 Lansdowne Row, Berkely Square, London, W1J 6HL, presented on 28 June 2016 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 was advertised in *The London Gazette* on 3 August 2016 and heard at the Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL,on 15 August 2016 . The Petition was dismissed

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1850896/Z.)

31 August 2016

(2600942)

FINAL MEETINGS

In the Birmingham District Registry

No 6294 of 2015

ARROW GYPSUM RECYCLING LIMITED

(Company Number 07098768)

Registered office: 59 Worcester Road, Bromsgrove, Worcestershire, B61 7DN

Principal trading address: Crucible Business Park, Woodbury Lane, Worcester, WR5 2PU

Notice is hereby given, pursuant to section 146 of the Insolvency Act 1986, that the Liquidator has summoned a final general meeting of the company's creditors which shall receive the report of the winding up, and shall determine whether the Liquidator should have release under section 174 of said Act. The meeting will be held at 59 Worcester Road, Bromsgrove B61 7DN on 28 October 2016 at 10.30 am. In order to be entitled to vote at the meeting creditors must lodge proxies (unless appearing in person) and hitherto unlogged proofs at 59 Worcester Road, Bromsgrove B61 7DN by 12.00 noon on the business day prior to the meeting.

Office Holder Details: *Timothy James Heaselgrave* (IP number 9193) of The Timothy James Partnership Limited, 59 Worcester Road, Bromsgrove B61 7DN. Date of Appointment: 26 August 2015. Further information about this case is available from the offices of The Timothy James Partnership at tim@timothyjamespartnership.co.uk.

Timothy James Heaselgrave , Liquidator

(2603050)

In the High Court of Justice

No 4007 of 2011

CHANGING COMMODITIES LTD

(Company Number 06717352)

Registered office: Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG

Principal Trading Address: Lacey House, St Claire Business Park, Holly Road, Hampton Hill, TW12 1QQ

Notice is hereby given that the Liquidator has summoned a final meeting of the Company's creditors under Section 146 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's report of the winding-up and to determine whether the Liquidator should be given their release. The meeting will be held at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 8 November 2016 at 11.00 am.

In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG by no later than 12 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 24 October 2012.

Office holder details: Stephen Hunt, (IP No. 9183) of Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG.

For further details contact: Stephen Hunt, Tel: 020 7554 9600.

Alternative contact: david.parker2@griffins.net

Stephen Hunt, Liquidator

25 August 2016 (2603301)

In the Leeds District Registry

No 893 of 2008

COMMUNICATE INFORMATION LIMITED

(Company Number 04596526)

Registered office: Floor D, Milburn House, Dean Street, Newcastle-upon-Tyne NE1 1LE

Principal trading address: Buddle House, Buddle Road, Newcastle-upon-Tyne, Tyne & Wear NE4 8AW

Notice is hereby given pursuant to Section 146 of the Insolvency Act 1986, that a Final Meeting of Creditors of the above named Company will be held at the offices of Freeman Rich, Chartered Accountants, 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, on 18 October 2016, at 10.00 am for the purpose of having an account laid before them and to receive the report of the Liquidator showing how the winding up of the Company has been conducted and its property disposed of and determining whether the Liquidator should obtain his release under Section 174 of the Insolvency Act 1986. Proxies to be used for the meeting must be lodged with the Liquidator at 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, not later than 12 noon on the business day before the meeting, (together with a completed Proof of Debt if you have not already lodged one).

Further details contact: Andrea Eddleston Tel: 01253 712231

J .R . Duckworth, Liquidator, IP No.: 1381. Date of Liquidator's Appointment: 20 January 2009

24 August 2016 (2603351)

In the Gloucester County Court

No 5 of 2015

ECO FURNITURE INTERNATIONAL LTD

(Company Number 05927774)

Trading Name: Arbor Vetum Projects

Registered office: The Maltings, East Tyndall Street, Cardiff, CF24 5EZ

Principal Trading Address: Unit 100 Northwick Business Centre, Northwick Park, Blockley, Moreton-In-Marsh, Gloucestershire, GL56 9RF

Notice is hereby given, pursuant to Rule 4.125(1B) of the Insolvency Rules 1986 (as amended), that the Liquidator has summoned a final meeting of the Company's creditors under Section 146 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's report of the winding up and to determine whether the Liquidator should be given their release. The meeting will be held at Jones, Giles & Clay Ltd, The Maltings, East Tyndall Street, Cardiff, CF24 5EZ on 28 October 2016 at 10.00 am.

In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Liquidator at Jones, Giles & Clay Ltd, The Maltings, East Tyndall Street, Cardiff CF24 5EZ by no later than 12.00 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted).

Date of Appointment: 22 January 2015.

Office Holder details: Wilfred Vaughan Jones (IP No: 6769), of Jones, Giles & Clay Ltd, The Maltings, East Tyndall Street, Cardiff CF24 5EZ

Further details contact: Wilfred Vaughan Jones, Tel: 029 2035 1490

Wilfred Vaughan Jones, Liquidator

24 August 2016

(2603304)

In the High Court of Justice

No 2771 of 2011

PLOTT UK LIMITED

(Company Number 06725756)

Registered office: Highfield Court, Tollgate, Chandlers Ford, Eastleigh SO53 3TZ. Previous registered office of company: 6 Hays Lane, London, Bridge, London SE1 2HB

Principal trading address: 6 Hays Lane, London, Bridge, London SE1 2HB

Previous registered name(s) in the last 12 months: None

Other trading (names) or style(s): None

Nature of business: Sale of Land

Who summoned the meeting: The Joint Liquidators

Purpose of meeting: To receive the Joint Liquidator's report of the winding up and consider granting the Joint Liquidators his release under Section 174 of the INSOLVENCY ACT 1986 (as amended)

Venue fixed for meeting: RSM, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TZ

Date of Meeting: 24 October 2016 at 11:00 am

Date and time by which proofs of debt and proxies and must be lodged: 12 noon on 21 October 2016

Place at which they must be lodged: Highfield Court, Tollgate, Chandlers Ford, Eastleigh SO53 3TY

Correspondence address & contact details of case manager

Lisa Duell 023 8064 6437

RSM Restructuring Advisory LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh SO53 3TY

Name, address & contact details of Joint Liquidators

Primary Office Holder: *Nigel Fox*

Appointed: 17 August 2011

Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh SO53 3TY

023 8064 6421

IP Number: 8891

Joint Office Holder: *Nedim Ailyan*

Appointed: 17 August 2011

Griffins, 142 - 148 Main Road, Sidcup, Kent, DA14 6NZ

020 8302 4344

IP Number: 9072

(2603305)

In the Manchester District Registry

No 1109 of 2010

REMEDI (UK) LIMITED

(Company Number 04897182)

Trading Name: REMEDI (UK) LIMITED

Registered office: Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG. Former Registered Office: Suite 6, The Saturn Centre, Challenge Way, Blackburn, BB1 5QB

Principal trading address: Suite 6, The Saturn Centre, Challenge Way, Blackburn, BB1 5QB

Former Names: None

Pursuant to section 146 of the INSOLVENCY ACT 1986, a Final Meeting of Creditors of the above named company will be held at Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG on 24 November 2016 at 10.00 am for the purpose of receiving an account showing the manner in which the winding-up has been conducted and the property of the Company disposed of and hearing any explanation that may be given by the Liquidator on the conduct of the administration of the Company. A creditor entitled to vote at the above meeting may appoint a proxy holder to attend and vote instead of him. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meeting must be lodged with the Liquidator at Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG no later than 12.00 noon on the day before the Meeting.

Elliot Harry Green (Insolvency Practitioner Number 9260) of Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG, telephone 01753 551111 email contact@ouryclark.com was appointed liquidator on 24 June 2010.

Chris Lisle of this office may be contacted on 01753 551111 or alternatively via email contact@ouryclark.com in relation to any queries with regard to the conduct of the liquidation.

E H Green, Liquidator
26 August 2016

(2603309)

In the Brighton County Court
No 1057 of 2010

TRUE BLUE DEVELOPMENTS LIMITED

(Company Number 04715997)

Registered office: Portland, 25 High Street, Crawley, West Sussex
RH10 1BG

Principal trading address: Solo House, The Courtyard, London Road,
Horsham, West Sussex RH12 1AT

Nature of business: Property Development

Who summoned the meeting: The Liquidator

Purpose of meeting: That the Liquidator's be released in accordance
with the provision of Section 174(4)(d) of the Insolvency Act 1986 as
soon as they have given notice to the Court and Registrar of
Companies in accordance with Section 172(8) of the Insolvency Act
1986.

Venue Fixed for Meeting: RSM, Portland, 25 High Street, Crawley,
West Sussex, RH10 1BG.

Date and time of Meeting: 16 November 2016 at 10.00 am.

Date and time by which proofs of debt and proxies and must be
lodged: 12 00 noon on 15 November 2016.

Place at which they must be lodged: Portland, 25 High Street,
Crawley, West Sussex, RH10 1BG.

Office Holder Details: *John David Ariel* (IP number 7838) of RSM
Restructuring Advisory LLP, Portland, 25 High Street, Crawley, West
Sussex RH10 1BG. Date of Appointment: 28 August 2009. Further
information about this case is available from David Trusler at the
offices of RSM Restructuring Advisory LLP on 0845 057 0700.

John David Ariel, Liquidator

(2603070)

In the Southend County Court
No 484 of 2012

WATSON SPECIALIST STEEL LIMITED

(Company Number 06840341)

"the Company"

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

Principal trading address: C/O Richard Barnes Accountants, 44 King
Street, Stanford le Hope SS17 0HH

Jamie Taylor (IP Number: 002748) and *Wayne Macpherson* (IP
Number: 009445), both of Begbies Traynor (Central) LLP of The Old
Exchange, 234 Southchurch Road, Southend on Sea SS1 2EG were
appointed as Joint Liquidators of the Company on 10 December
2012.

Pursuant to Section 146 of the INSOLVENCY ACT 1986 (the Act) the
Joint Liquidators hereby call, a final meeting of the creditors of the
above named Company will be held at The Old Exchange, 234
Southchurch Road, Southend on Sea, Essex SS1 2EG on 1
November 2016 at 10.00 a.m., for the purpose of receiving the Joint
Liquidators report of the winding up and determining whether the
Joint Liquidators should have their release under Section 174 of the
Act.

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

In order to be entitled to vote at the meeting, creditors must lodge
their proofs of debt (unless previously submitted) and unless they are
attending in person, proxies at the offices of Begbies Traynor (Central)
LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea,
SS1 2EG no later than 12.00 noon on the business day before the
meeting. Please note that the Joint Liquidators and their staff will not
accept receipt of completed proxy forms by email. Submission of
proxy forms by email will lead to the proxy being held invalid and the
vote not cast.

Any person who requires further information may contact the Joint
Liquidator by telephone on 01702 467255. Alternatively enquiries can
be made to Laura Bodgi by e-mail at laura.bodgi@begbies-
traynor.com or by telephone on 01702 467255.

Jamie Taylor, Joint Liquidator

24 August 2016

(2603347)

PETITIONS TO WIND-UP

In the High Court of Justice

No 004025 of 2016

In the Matter of **21 CONNAUGHT ROAD (HOVE) LIMITED**

(Company Number 07101490)

and in the Matter of the INSOLVENCY ACT 1986

CR-2016-004025

A Petition to wind up the above-named Company (registered number
07101490) of 56 Kew Bridge Road, Brentford, Middlesex, TW8 0EW
presented on 14 July 2016 by MR AARON FLETCHER AND MRS
FLORENCE FLETCHER of 21A Connaught Road, Hove, BN3 3WB
claiming to be a creditor of the Company will be heard at the Royal
Courts of Justice, Rolls Building, Fetter Lane, London, EC4A 1NL on
12 September 2016 at 10.30 am (or as soon thereafter as the Petition
can be heard)

Any person intending to appear on the hearing of the Petition
(whether to support or oppose it) must give notice of intention to do
so to the Petitioner or his/its Solicitor in accordance with Rule 4.16 by
16.00 hours on 9 September 2016.

AND FURTHER TAKE NOTICE that by an order dated 19 August 2016
the Court ordered the publication by advertisement not later than 31
August 2016 in this form of the Petition and of the order once in the
'London Gazette' be deemed good and sufficient service of the
Petition upon the said 21 Connaught Road (Hove) Limited. (2603295)

In the High Court of Justice (Chancery Division)

Companies Court No 4032 of 2016

In the Matter of **A.U PUBLISHERS LTD**

(Company Number 07138029)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration
Number 07138029, of ,21 Upper Fourth Avenue, Frinton on Sea,
United Kingdom, CO13 9JS, presented on 14 July 2016 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
12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref
SLR1853290/A.)

31 August 2016

(2601621)

In the High Court of Justice (Chancery Division)

Companies Court No 4274 of 2016

In the Matter of **A1 NEG CONTRACTOR LIMITED**

(Company Number 07201114)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration
Number 07201114, of ,164 Mollison Way, Edgware, Middx, HA8 5QZ,
presented on 25 July 2016 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 12 September
2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref
SLR1857561/Z.)

31 August 2016

(2601570)

In the High Court of Justice (Chancery Division)
Companies Court No 4028 of 2016
In the Matter of **ACUCURA LIMITED**
(Company Number 06967048)
Principal trading address: Ground Floor Front, 45 Welbeck Street,
London, W1G 8DZ
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 06967048, of ,Level 1, Devonshire House, 1 Mayfair Place,
London, England, W1J 8AJ, presented on 14 July 2016 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
12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref
SLR1826094/W.)
31 August 2016 (2601552)

In the High Court of Justice (Chancery Division)
Companies CourtNo 004537 of 2016
In the Matter of **ADVANCED SECURITY SOLUTIONS LTD**
(Company Number 07324228)
and in the Matter of the INSOLVENCY ACT 1986
CR-2016-004537
A Petition to wind up the above named company of REGUS HOUSE
OFFICE 144, 268 BATH ROAD, SLOUGH, SL1 4DX (registered office)
presented on 4 August 2016, by EDMUNDSON ELECTRICAL
LIMITED of PO BOX 1, TATTON STREET, KNUTSFORD, CHESHIRE,
WA16 6AY, will be heard by the High Court sitting at Royal Courts of
Justice, 7 Rolls Buildings, Fetter Lane, London, EC4A 1NL on 19
September 2016, at 10.30 am (or as soon thereafter as the Petition
can be heard)
Any person intending to appear on the hearing of the Petition
(whether to support or oppose it) must give notice of intention to do
so to the undersigned in accordance with Rule 4.16 by 16.00 hours on
16 September 2016.
A copy of the Petition will be supplied by the undersigned on payment
of the prescribed charge.
Gordon Dadds LLP, Solicitor for the Petitioner, 6 Agar Street, London,
WC2N 4HN. (Ref: KDC/SJA/G.15309-191.) (2603329)

In the High Court of Justice (Chancery Division)
Companies Court No 4030 of 2016
In the Matter of **AFTER DARK CLEANING UK LIMITED**
(Company Number 09683359)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 09683359, of ,123 Lumley Avenue, South Shields, Tyne and
Wear, United Kingdom, NE34 7DL, presented on 14 July 2016 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
12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref
SLR1854531/Z.)
31 August 2016 (2601554)

In the High Court of Justice (Chancery Division)
Companies Court No 4122 of 2016
In the Matter of **ALBION METAL & WASTE LIMITED**
(Company Number 04112352)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 04112352, of ,75 Wolverhampton Road, Sedgley, Dudley,
West Midlands, DY3 1QX, presented on 19 July 2016 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
12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref
SLR1850665/Z.)
31 August 2016 (2601615)

In the High Court of Justice (Chancery Division)
Companies Court No 004092 of 2016
In the Matter of **ALBONDI LIMITED**
(Company Number 09146528)
Principal trading address: Unknown
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 09146528, of ,Flor 3, The Bone Mill, Charfield, Wotton-
under-Edge, Gloucestershire, GL12 8ES, presented on 18 July 2016
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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref
SLR1862614/Z.)
31 August 2016 (2601575)

In the High Court of Justice (Chancery Division)
Companies Court No 4213 of 2016
In the Matter of **ARROWEBROOK COACHES LIMITED**
(Company Number 06135930)
Principal trading address: 12 Dingwall Drive, Greasby, Wirral, CH49
1SG
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 06135930, of ,Barnston House, Beacon Lane, Heswall,
Wirral, CH60 0EE, presented on 21 July 2016 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
12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref
SLR1852016/U.)
31 August 2016 (2601597)

In the High Court of Justice (Chancery Division)
Companies Court No 4031 of 2016
In the Matter of **B BOSTAN BUILDING CONTRACTORS LIMITED**
(Company Number 08007037)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 08007037, of ,3 Inglewood Drive, Newcastle, Staffordshire, ST5 0DY, presented on 15 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1852718/U.)
31 August 2016 (2601640)

In the High Court of Justice (Chancery Division)
Companies Court No 4097 of 2016
In the Matter of **BASSO & BROOKE LIMITED**
(Company Number 05269108)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 05269108, of ,76 Bushey Hill Road, London, SE5 8QJ, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1808260/W.)
31 August 2016 (2601606)

In the High Court of Justice (Chancery Division)
Companies Court No 4273 of 2016
In the Matter of **BISHOPS MEADOW LIMITED**
(Company Number 04633322)
Principal trading address: Unknown
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 04633322, of ,c/o King Morter Proud, Kings Arms Vaults, The Watton, Brecon, Powys, LD3 7EF, presented on 25 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1844793/W.)
31 August 2016 (2601595)

In the High Court of Justice (Chancery Division)
Companies Court No 4120 of 2016
In the Matter of **BREAKUP.BIZ LIMITED**
(Company Number 07102809)
Principal trading address: Unknown
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 07102809, of ,c/o c/o, 50 St. Marys Road, Hemel Hempstead, Hertfordshire, HP2 5HL, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1831643/W.)
31 August 2016 (2601563)

In the High Court of Justice (Chancery Division)
Companies Court No 4247 of 2016
In the Matter of **BRIERLEY HILL ESTATES LIMITED**
(Company Number 05337991)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 05337991, of ,The Corn Exchange, Brunswick Street, Liverpool, L2 0PJ, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1862323/U.)
31 August 2016 (2601548)

In the High Court of Justice (Chancery Division)
Companies Court No 4125 of 2016
In the Matter of **BRONDESBURY BUILDING LIMITED**
(Company Number 05472860)
Principal trading address: Oak Tree House, 3 Grave Hill, Uxbridge, UB8 1PB
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 05472860, of ,c/o Neil O'Sullivan & Associates, 31 Cricklewood Broadway, London, NW2 3JX, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1636613/U.)
31 August 2016 (2601565)

In the High Court of Justice (Chancery Division)
Companies Court No 4119 of 2016

In the Matter of **BSA BUILDERS LIMITED**
(Company Number 06304112)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06304112, of ,177 Kingsley Road, Hounslow, Middlesex, TW3 4AS, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1744116/W.)

31 August 2016

(2601659)

In the High Court of Justice (Chancery Division)
Companies Court No 4041 of 2016

In the Matter of **C T T MANAGERS LIMITED**
formerly TRAVEL TEAM MANAGEMENT LTD
(Company Number 02671614)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02671614, of ,The Bus Garage, Station Road, Henfield, West Sussex, England, BN5 9UP, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1850168/U.)

31 August 2016

(2601547)

In the High Court of Justice (Chancery Division)
Companies Court No 4029 of 2016

In the Matter of **CLERE CONSULTANCY LIMITED**
(Company Number 05635782)

Principal trading address: Ash Cottage, Pound Lane, Burghclere, Newbury, RG20 9JR

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05635782, of ,Norfolk House, 75 Bartholomew Street, Newbury, Berkshire, RG14 5DU, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1858016/W.)

31 August 2016

(2601571)

In the High Court of Justice (Chancery Division)
Companies Court No 4109 of 2016

In the Matter of **CRYS&ALE SERVICES LIMITED**
(Company Number 08322437)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08322437, of ,76 Baker Street, Northampton, NN2 6DJ, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1849973/Z.)

31 August 2016

(2601603)

In the High Court of Justice (Chancery Division)
Companies Court No 4272 of 2016

In the Matter of **CSMP HOMES LTD.**
(Company Number 08142964)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08142964, of ,1 Eastdale Road, Liverpool, Merseyside, L15 4HN, presented on 25 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1860380/Z.)

31 August 2016

(2601545)

In the High Court of Justice (Chancery Division)
Companies Court No 4118 of 2016

In the Matter of **D & M PROMOTIONS LIMITED**
(Company Number 07486580)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07486580, of ,6 Dominus Way, Meridian Business Park, Leicester, England, LE19 1RP, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1832933/Z.)

31 August 2016

(2601561)

In the High Court of Justice (Chancery Division)
Companies Court No 4116 of 2016
In the Matter of **DATA PEOPLE (STAFFING) LIMITED**
(Company Number 09150403)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 09150403, of ,6 Cambridge Court, 210 Shepherds Bush Road, London, W6 7NJ, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1851361/U.)

31 August 2016

(2601579)

In the High Court of Justice (Chancery Division)
Companies Court No 4036 of 2016

In the Matter of **ELECTRICSPEC LIMITED**

(Company Number 08150728)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08150728, of ,Nash House, Pym Street, Leeds, England, LS10 1PG, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1856154/Z.)

31 August 2016

(2601556)

In the High Court of Justice (Chancery Division)
Companies Court No 1999 of 2015

In the Matter of **DEAN EDWARDS LIMITED**

(Company Number 03382278)

Principal trading address: Unit 3C Horsted Keynes Ind Est, Horsted, Keynes, RH17 7BA

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03382278, of ,The Forum, 277 London Road, Burgess Hill, West Sussex, BN15 9QU, presented on 16 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 25 October 2016 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 22 October 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 0.00 . (Ref SLR1784100/.)

31 August 2016

(2600640)

In the High Court of Justice (Chancery Division)
Companies Court No 4121 of 2016

In the Matter of **EMIC LIMITED**

(Company Number 08542230)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08542230, of ,Priory Cottage, Gravel Walk, Cullompton, Devon, EX15 1DA, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1841846/A.)

31 August 2016

(2601566)

In the High Court of Justice (Chancery Division)
Companies Court No 4278 of 2016

In the Matter of **DIG FOR VICTORY LIMITED**

(Company Number 06664212)

Principal trading address: 11 Broadfields, East Molesey, Surrey, KT8 0BW

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06664212, of ,20 Mortlake High Street, London, SW14 8JN, presented on 25 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1860255/Z.)

31 August 2016

(2601576)

In the High Court of Justice (Chancery Division)
Companies Court No 4255 of 2016

In the Matter of **ENCORE WINDOW CLEANING LIMITED**

(Company Number 06905408)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06905408, of ,137-139 Whitecross Street, Whitecross Street, London, England, EC1Y 8JL, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1855636/Z.)

31 August 2016

(2601604)

In the High Court of Justice (Chancery Division)
Companies Court No 4211 of 2016
In the Matter of **FINANCIAL PLANNING AND INVESTMENT LTD**
(Company Number 01215874)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 01215874, of ,The Gables, Bliss Gate Road, Rock, Kidderminster, Worcestershire, DY14 9XT, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1825153/Z.)

31 August 2016

(2601596)

In the High Court of Justice (Chancery Division)
Companies Court No 4067 of 2016
In the Matter of **FRAMEQUEST SOLUTIONS LTD**
(Company Number 08819237)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08819237, of ,Unit 76 Spa Fields Industrial Estate, New Street, Slaithwaite, Huddersfield, HD7 5BB, presented on 15 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1826431/A.)

31 August 2016

(2601649)

In the High Court of Justice (Chancery Division)
Companies Court No 4176 of 2016
In the Matter of **G & G CONTROL SYSTEMS (2014) LTD**
(Company Number 08862418)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08862418, of ,Unit 2 Grove House, Webberley Lane Longton, Stoke-On-Trent, Staffs, ST3 1RJ, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1837467/Z.)

31 August 2016

(2601607)

In the High Court of Justice (Chancery Division)
Companies Court No 4144 of 2016
In the Matter of **GLOUCESTER HOMES LIMITED**
(Company Number 03975369)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03975369, of ,Handel House, 95 High Street, Edgware, Middlesex, HA8 7DB, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1825366/G.)

31 August 2016

(2601644)

In the High Court of Justice (Chancery Division)
Companies Court No 4163 of 2016
In the Matter of **GRAHAM WEALTH MANAGEMENT LIMITED**
(Company Number 07528615)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07528615, of ,1A The Old Brewery Quarter, St Mary Street, Cardiff, CF10 1AD, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1858239/A.)

31 August 2016

(2601598)

In the High Court of Justice (Chancery Division)
Companies Court No 4146 of 2016
In the Matter of **GREEN CLEANING SERVICES (CAMBRIDGE) LTD**
(Company Number 08298701)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08298701, of ,44 Ditton Lane, Cambridge, CB5 8SR, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1857986/U.)

31 August 2016

(2601544)

In the High Court of Justice (Chancery Division)
Birmingham District Registry No 6305 of 2016
In the Matter of **H2O MECHANICAL SOLUTIONS LIMITED**
Trading Name: H2 O Solutions
(Company Number 08747880)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named company R/O Ty Menter Navigation Park, Abercynon, Mountain Ash, Mid Glamorgan, CF45 4SN presented on 3 August 2016 by JEWSON LIMITED T/A GRAHAM R/O Saint-Gobain House, Binley Business Park, Coventry, CV3 2TT claiming to be a creditor of the company will be heard at Birmingham District Registry at 33 Bull Street, Birmingham, B4 6DS
Date: 19 September 2016
Time: 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/its Solicitor in accordance with Rule 4.16 by 16.00 hours on Friday 16 September 2016.
The Petitioner's Solicitor is The Wilkes Partnership LLP, 41 Church Street, Birmingham, B3 2RT. (Ref: SL/M0073333.)
25 August 2016 (2603327)

In the High Court of Justice (Chancery Division)
Companies Court No 4143 of 2016
In the Matter of **HAPPY DAYS CLUB LIMITED**
(Company Number 05906425)
Principal trading address: Unknown
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 05906425, of ,2 Limestone Walk, Erith, Kent, DA18 4BW, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1526499/W.)
31 August 2016 (2601588)

In the High Court of Justice (Chancery Division)
Companies Court No 4271 of 2016
In the Matter of **HILL CONSULTANTS LIMITED**
(Company Number 03172079)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 03172079, of ,63-65 Burnham Green Road, Welwyn, Hertfordshire, AL6 0NH, presented on 12 September 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1678450/W.)
31 August 2016 (2601622)

In the High Court of Justice (Chancery Division)
Companies Court No 4173 of 2016
In the Matter of **IAM CLOUD LIMITED**
(Company Number 07823744)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 07823744, of ,The Media Centre, Northumberland Street, Huddersfield, HD1 1RL, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1854162/A.)
31 August 2016 (2601611)

In the High Court of Justice (Chancery Division)
Companies Court No 4191 of 2016
In the Matter of **ICSE LTD**
(Company Number 07367492)
Principal trading address: Greengates Lodge, 830A Harrogate Road, Greengates, Bradford, BD10 0RA
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 07367492, of ,Ground Floor, 830A Harrogate Road, Greengates Lodge, Bradford, West Yorkshire, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1841462/U.)
31 August 2016 (2601591)

In the High Court of Justice (Chancery Division)
Companies Court No 4170 of 2016
In the Matter of **ISA CONSTRUCTION LTD**
(Company Number 07833865)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration Number 07833865, of ,46 Mattox Road, Wolverhampton, England, WV11 3TQ, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1846160/W.)
31 August 2016 (2601589)

In the High Court of Justice (Chancery Division)
Companies Court No 4215 of 2016
In the Matter of **J & PC CONSULTANCY LIMITED**
(Company Number 06056943)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06056943, of ,34 Lyde Road, Yeovil, Somerset, BA21 5DN, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1830824/W.)

31 August 2016

(2601567)

In the High Court of Justice (Chancery Division)
Companies Court No 4174 of 2016

In the Matter of **J F G TELEMETRY LIMITED**

(Company Number 03520163)

Principal trading address: 3 South Hill Cottages, London Road, Pyecombe, Brighton, BN45 7FH

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03520163, of ,South Hill Farm, London Road, Pyecombe, Brighton, East Sussex, BN45 7FJ, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1826398/U.)

31 August 2016

(2601587)

In the High Court of Justice (Chancery Division)
Companies Court No 4270 of 2016

In the Matter of **J.H. JOINERY SOUTH EAST LIMITED**

(Company Number 07217736)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07217736, of ,44 Golding Gardens, East Peckham, Kent, TN12 5PB, presented on 25 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1825719/W.)

31 August 2016

(2601660)

In the High Court of Justice (Chancery Division)
Companies Court No 4185 of 2016

In the Matter of **JAMES WILTON LTD**

(Company Number 07922142)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07922142, of ,12 Southfield, Burrowfields Industrial Estate, Welwyn Garden City, Hertfordshire, AL7 4ST, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1832975/G.)

31 August 2016

(2601623)

In the High Court of Justice (Chancery Division)
Companies Court No 4210 of 2016

In the Matter of **JEROME ANDERSON MANAGEMENT LIMITED**

(Company Number 02255264)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02255264, of ,21 Mount Grove, Edgware, Middlesex, United Kingdom, HA8 9SY, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1709746/A.)

31 August 2016

(2601655)

In the High Court of Justice (Chancery Division)
Companies Court No 4093 of 2016

In the Matter of **JORDAN'S BARN LTD**

(Company Number 06823713)

Principal trading address: Walcis Farm, Fakenham Road, Great Witchingham, Norwich, NR9 5QR

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06823713, of ,SPC House, Atlas Works, Norwich Road, Lenwade, Norfolk, England, NR9 5SN, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1826161/U.)

31 August 2016

(2601599)

In the High Court of Justice (Chancery Division)
Companies Court No 4182 of 2016
In the Matter of **JSB SECURITY SYSTEMS LIMITED**
(Company Number 06913855)
Principal trading address: 43 Ettington Road, Eastern Green,
Coventry, CV5 7LD
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 06913855, of ,28A The Green, Bilton, Rugby, CV22 7LY,
presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref
SLR1825311/U.)
31 August 2016 (2601551)

In the High Court of Justice (Chancery Division)
Companies Court No 4127 of 2016
In the Matter of **KAMRAN BUSINESS CONSULTANT LIMITED**
(Company Number 07955152)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 07955152, of ,Castle Hill House, 12 Castle Hill, Windsor,
Berkshire, England, SL4 1PD, presented on 19 July 2016 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
12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref
SLR1850523/A.)
31 August 2016 (2601630)

In the High Court of Justice (Chancery Division)
Companies Court No 4100 of 2016
In the Matter of **KEYPOINT UK LTD**
(Company Number 06866909)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 06866909, of ,Patternstore, 1 Station Approach,
Gainsborough, Lincolnshire, DN21 2AU, presented on 18 July 2016 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
12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref
SLR1854417/U.)
31 August 2016 (2601642)

In the High Court of Justice (Chancery Division)
Companies Court No 4130 of 2016
In the Matter of **KRUZ DEVELOPMENTS LIMITED**
(Company Number 04005898)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 04005898, of ,Unit A1D Avondale Business Park, Avondale
Way, Cwmbran, Torfaen, United Kingdom, NP44 1XE, presented on
19 July 2016 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 12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref
SLR1526171/U.)
31 August 2016 (2601605)

In the High Court of Justice (Chancery Division)
Companies Court No 004049 of 2016
In the Matter of **LONDON CITY METALS & WASTE LTD**
(Company Number 07858900)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 07858900, of ,Unit 6 Standard Industrial Estate, Factory
Road, Silvertown, London, E16 2EJ, presented on 14 July 2016 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
12 September 2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref
SLR1797328/W.)
31 August 2016 (2601616)

In the High Court of Justice (Chancery Division)
Companies Court No 3022 of 2016
In the Matter of **LONDON PRINT FINISHERS LTD**
(Company Number 08362111)
and in the Matter of the INSOLVENCY ACT 1986
A Petition to wind up the above-named Company, Registration
Number 08362111, of ,168A Cowley Road, Oxford, OX4 1UE,
presented on 2 June 2016 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 12 September
2016 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 9 September 2016 .
The Petitioners` Solicitor is the Solicitor to, HM Revenue and
Customs,Solicitor's Office & Legal Services, South West Wing, Bush
House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref
SLR1830068/A.)
31 August 2016 (2601646)

In the High Court of Justice (Chancery Division)
Companies Court No 4223 of 2016
In the Matter of **LOVELL (SOUTH EAST) LIMITED**
(Company Number 03327651)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03327651, of ,2 Oakfield Lane, Dartford, Kent, DA1 2SW, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1860643/G.)

31 August 2016

(2601592)

In the High Court of Justice (Chancery Division)
Companies Court No 4042 of 2016
In the Matter of **MASON BROWN LIMITED**
(Company Number 08446778)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08446778, of ,Suite 8, Aintree Building, Aintree Way, Aintree Racecourse Retail & Bus Pk, Liverpool, England, L9 5AQ, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1802900/A.)

31 August 2016

(2601634)

In the High Court of Justice (Chancery Division)
Companies Court No 004043 of 2016
In the Matter of **MANOWAR HUSSAIN & SONS LIMITED**
(Company Number 04536255)

Principal trading address: 126 - 130 Cookham Road, Maidenhead, Berkshire, SL6 7HR

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04536255, of ,Doshi Accountants Ltd, 6th Floor, Amp House, Dingwall Road, Croydon, CR0 2LX, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1857150/A.)

31 August 2016

(2601585)

In the High Court of Justice (Chancery Division)
Companies Court No 4189 of 2016
In the Matter of **MATTHEWS OF WANDSWORTH LIMITED**
(Company Number 08478060)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08478060, of ,12 Lang Court, Upper Brighton Road, Surbiton, Surrey, England, KT6 6LE, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1849268/A.)

31 August 2016

(2601636)

In the High Court of Justice (Chancery Division)
Companies Court No 4217 of 2016
In the Matter of **MANSELL MCTAGGART LIMITED**
(Company Number 03729264)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03729264, of ,20 Station Road, Burgess Hill, West Sussex, RH15 9DQ, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1824278/Z.)

31 August 2016

(2601578)

In the High Court of Justice (Chancery Division)
Companies Court No 4219 of 2016
In the Matter of **MAXWELL'S HAULAGE LIMITED**
(Company Number 08132471)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08132471, of ,80 Common Road, Church Gresley, Swadlincote, Derbyshire, DE11 9NW, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1855156/U.)

31 August 2016

(2601574)

In the High Court of Justice (Chancery Division)
No 4117 of 2016

In the Matter of **MINKO LIMITED**

(Company Number 07343731)

and in the Matter of the INSOLVENCY ACT 1986

CR-2016-4117

A Petition to wind up the above named company having its Registered Office at Elizabeth House, 39 York Road, London, SE1 7NQ, presented on 19 July 2016, by R RAPHAEL & SONS PLC, Southern House, 80 Shirley Road, Southampton, SO15 3EY, claiming to be a creditor of the company, will be heard at High Courts of Justice, Chancery Division, Companies Court, 7 Rolls Buildings, London, EC4A 1NL, on 12 September 2016, at 10:30 (or as soon thereafter as the petition can be heard).

Any person intending to appear on the hearing of the petition (whether to support or oppose it) must give notice of intention to do so to the petition or its solicitor in accordance with Rule 4.16 by 4 pm on 11 September 2016.

The Petitioner's Solicitor is Lester Aldridge LLP, Russell House Oxford Road Bournemouth (Ref: HG.EFO.RR00003.188.)

25 August 2016

(2603302)

In the High Court of Justice (Chancery Division)

Companies Court No 004044 of 2016

In the Matter of **MOBILITY DOCTOR LTD**

(Company Number 08307700)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08307700, of Phoenix House, 66-68 Devonport Road, Plymouth, Devon, PL3 4DF, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1856920/W.)

31 August 2016

(2601558)

In the High Court of Justice (Chancery Division)

Companies Court No 004046 of 2016

In the Matter of **MRBANKZ ENTERTAINMENT LIMITED**

(Company Number 07642887)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07642887, of 100 Chepstow Road, London, W2 5QP, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1854018/G.)

31 August 2016

(2601583)

In the High Court of Justice (Chancery Division)

Companies Court No 4063 of 2016

In the Matter of **NETWORKS3D LIMITED**

(Company Number 07401340)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07401340, of The Riverside, Station Road, Bamford, Hope Valley, Derbyshire, S33 0BN, presented on 15 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1853763/G.)

31 August 2016

(2601586)

In the High Court of Justice (Chancery Division)

Companies Court No 4252 of 2016

In the Matter of **O'SHEA CONSTRUCTION LIMITED**

(Company Number 08206240)

Principal trading address: 9 Devonshire Mews, Chiswick, London, W4 2HA

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08206240, of 77 Jeddo Road, London, W12 9ED, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1859628/G.)

31 August 2016

(2601549)

In the High Court of Justice (Chancery Division)

Companies Court No 004048 of 2016

In the Matter of **OASIS PRIVATE CARE LIMITED**

(Company Number 06897562)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06897562, of 85 Hanney Road, Steventon, Abingdon, Oxfordshire, OX13 6AN, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1848769/U.)

31 August 2016

(2601569)

In the High Court of Justice (Chancery Division)

Companies Court No 4256 of 2016

In the Matter of **OIC MEDICAL CONSULTANCY LIMITED**

(Company Number 04367188)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04367188, of .56 Kingsley Close, Wickford, Essex, SS12 0EN, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1834401/G.)

31 August 2016

(2601593)

In the High Court of Justice

Leeds District Registry No 633 of 2016

In the Matter of **ORD GROUNDWORKS LIMITED**

(Company Number 09234057)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of Forward House, 17 High Street, Henley-In-Arden, Warwickshire, B95 5AA by VP PLC, Central House, Beckwith Knowle, Otley Road, Harrogate, HG3 1UD, claiming to be a Creditor of the Company, will be heard at Leeds District Registry, Leeds Combined Court Centre, The Courthouse, 1 Oxford Row, Leeds, LS1 3BG on 13 September 2016, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitors in accordance with Rule 4.16 by 16:00 hours on 12 September 2016.

The petitioner's solicitor is LCF Law Limited, One St James Business Park, New Augustus Street, Bradford, BD1 5LL, Telephone: 01274 386555, Fax: 01274 390644, email: amullaney@lcf.co.uk. Reference Number: AJL/AMM/VPP2/212

25 August 2016

(2603300)

In the High Court of Justice (Chancery Division)

Companies Court No 004051 of 2016

In the Matter of **OSSETT ABATTOIR SERVICES LIMITED**

(Company Number 05687072)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05687072, of .Shepherds Hill Farm, 176 Wakefield Road, Ossett, West Yorkshire, WF5 9AQ, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1567151/A.)

31 August 2016

(2601555)

In the High Court of Justice (Chancery Division)

Companies Court No 4145 of 2016

In the Matter of **P KINGSBURY & CO LIMITED**

(Company Number 06754501)

Principal trading address: Waterhouse Business Park, Cromar Way, Chelmsford, CM1 2QE

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06754501, of .206 Turners Hill, Cheshunt, Waltham Cross, Hertfordshire, EN8 9DE, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1858906/U.)

31 August 2016

(2601580)

In the High Court of Justice (Chancery Division)

Companies Court No 4280 of 2016

In the Matter of **PEARSON WHITE LIMITED**

(Company Number 04367916)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04367916, of .17 Dragonfly Drive, Lychpit, Basingstoke, Hampshire, RG24 8RU, presented on 25 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1644144/Z.)

31 August 2016

(2601601)

In the High Court of Justice (Chancery Division)

Companies Court No 004017 of 2016

In the Matter of **PEGASUS COURIERS LIMITED**

(Company Number 07706909)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07706909, of .223 Basinghall Gardens, Sutton, Surrey, England, SM2 6AP, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1855231/Z.)

31 August 2016

(2601635)

In the High Court of Justice (Chancery Division)

Companies Court No 4064 of 2016

In the Matter of **PEONY CLUB LIMITED**

(Company Number 08066136)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08066136, of ,Hanovia House, 30 Eastman Road, London, England, W3 7YG, presented on 15 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1861135/A.)

31 August 2016

(2601560)

In the High Court of Justice (Chancery Division)

Companies Court No 4095 of 2016

In the Matter of **PETECOM CONSULTANTS LTD.**

(Company Number 06659330)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06659330, of ,6 Manor Mews, Bridge Street, St. Ives, Cambridgeshire, PE27 5UW, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1846216/W.)

31 August 2016

(2601557)

In the High Court of Justice (Chancery Division)

Companies Court No 4140 of 2016

In the Matter of **PHOENIX INSTALLATIONS (YORKSHIRE) LTD**

(Company Number 08389800)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08389800, of ,15A Hallgate, Doncaster, South Yorkshire, DN1 3NA, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1849648/G.)

31 August 2016

(2601594)

In the High Court of Justice (Chancery Division)

Companies Court No 4186 of 2016

In the Matter of **PINNINGTON PROJECT CONSULTING LTD**

(Company Number 06175645)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06175645, of ,12 Wisdom Drive, Hertford, Herts, SG13 7RF, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1849122/W.)

31 August 2016

(2601651)

In the High Court of Justice (Chancery Division)

Companies Court No 4167 of 2016

In the Matter of **PJ'S MINI MART LTD**

(Company Number 08157903)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08157903, of ,40 Rimmer Close, Beswick, Manchester, England, M11 3AD, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1854315/Z.)

31 August 2016

(2601625)

In the High Court of Justice (Chancery Division)

Companies Court No 4224 of 2016

In the Matter of **PRESTIGE CARPENTRY GROUP LIMITED**

(Company Number 08445561)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08445561, of ,Unit 18 Station Road, Exminster, Exeter, UK, England, EX6 8DZ, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1826383/Z.)

31 August 2016

(2601609)

In the High Court of Justice (Chancery Division)

Companies Court No 4138 of 2016

In the Matter of **PRODRIVE HR LTD**

(Company Number 08871552)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08871552, of ,Foresters Hall, 25-27 Westow Street, Upper Norwood, London, SE19 3RY, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1840381/W.)

31 August 2016

(2601577)

A Petition to wind up the above-named Company, Registration Number 8260071, of ,First Floor, 50 Brook Street, London, W1K 5DR, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1868813/Z.)

31 August 2016

(2601619)

In the High Court of Justice (Chancery Division)

Companies Court No 4279 of 2016

In the Matter of **QUANTIKO LIMITED**

(Company Number 07532930)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07532930, of ,45 Grove Court, 24 Grove Court End Road, London, NW8 9EP, presented on 25 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1852916/W.)

31 August 2016

(2601647)

In the High Court of Justice (Chancery Division)

Companies Court No 004016 of 2016

In the Matter of **ROTRIA LIMITED**

(Company Number 02914802)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02914802, of ,Trinity Court, 34 West Street, Sutton, Surrey, England, SM1 1SH, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1825301/G.)

31 August 2016

(2601629)

In the High Court of Justice (Chancery Division)

Companies Court No 4098 of 2016

In the Matter of **R C S CATERING LIMITED**

(Company Number 08046275)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08046275, of ,First Floor, Woburn Court, 2 Railton Road, Woburn Road Industrial Estate, Kempston, Bedfordshire, England, MK42 7PN, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1856040/Z.)

31 August 2016

(2601617)

In the High Court of Justice (Chancery Division)

Companies Court No 4257 of 2016

In the Matter of **S S PET PRODUCTS LIMITED**

(Company Number 08728593)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08728593, of ,Telegraph House, 59 Wolverhampton Road, Stafford, ST17 4AW, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1826202/U.)

31 August 2016

(2601645)

In the High Court of Justice (Chancery Division)

Companies Court No 4014 of 2016

In the Matter of **ROTOR INDUSTRIES LIMITED**

(Company Number 8260071)

and in the Matter of the INSOLVENCY ACT 1986

In the High Court of Justice (Chancery Division)

Companies Court No 4253 of 2016

In the Matter of **SHAMAC LIMITED**

(Company Number 06931324)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06931324, of ,59 Wintringham Way, Purley on Thames, Reading, RG8 8BH, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1830727/W.)

31 August 2016

(2601650)

In the County Court at Newcastle Upon Tyne
No 0323 of 2016

In the Matter of **SHANKHOUSE WORKING MEN'S CENTRAL SOCIAL CLUB AND INSTITUTE LIMITED**
(Company Number 5832R)

and in the Matter of the THE INSOLVENCY ACT 1986

A Petition to wind up the above named Company of Clifton Road, Cramlington, Northumberland, NE23 6TQ, presented on 11 August 2016, by DAVID EMANUEL MERTON MOND, IN HIS CAPACITY AS SUPERVISOR OF SHANKHOUSE WORKING MEN'S CENTRAL SOCIAL CLUB AND INSTITUTE LIMITED'S COMPANY VOLUNTARY ARRANGEMENT, Nelson House, Park Road, Timperley, WA14 5BZ, will be heard at, The County Court at Newcastle Upon Tyne, Newcastle Upon Tyne Law Courts, Quayside, Newcastle Upon Tyne, NE1 3LA, on 27 September 2016 at 11.00 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 their Solicitor in accordance with Rule 4.16 by 16.00 hours on 26 September 2016.

The Petitioner's Solicitor is Jonathan Howard Lyons, Hodgsons, Solicitors Office, Nelson House, Park Road, Timperley, WA14 5BZ (Ref: JL/ADZ2113).

31 August 2016

(2603310)

In the High Court of Justice (Chancery Division)

Companies Court No 4689 of 2016

In the Matter of **SHEA PROPERTIES LIMITED**
(Company Number 03392047)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the abovename company of 27 Cambridge Park, Cambridge House, Wanstead, London, E11 2PU presented on 10 August 2016 by LUNAR OFFICE S.A.R.L. whose address is 44 Avenue J. F. Kennedy, L-1855, Luxembourg claiming to be a creditor of the company, will be heard

At: Royal Courts of Justice, The Royal Courts of Justice, Bankruptcy and Companies Court, The Rolls Building, 7 Rolls Building, Fetter Lane, London, EC4A 1NL

Date: 3 October 2016 at 10.30 am (or as soon thereafter as the Petition can be heard)

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 16.00 hours on 30 September 2016.

Irwin Mitchell LLP, Solicitors for and the Petitioner, Riverside East, 2 Millsands, Sheffield, S3 8DT. (Ref: TZP/05136332-298.)

24 August 2016

(2603344)

In the High Court of Justice (Chancery Division)

Companies Court No 004019 of 2016

In the Matter of **SITYWIDE COMPUTING SOLUTIONS LTD**
(Company Number 07820281)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07820281, of ,c/o Taxassist Accountants, 41A Park Road, Peterborough, PE1 2TH, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1826371/G.)

31 August 2016

(2601600)

In the High Court of Justice

Manchester District Registry No 2716 of 2016

In the Matter of **SOFA SO GOOD YORKSHIRE LTD**

(Company Number 9433381)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above named company of Furniche 4 Less, 27-28 Westmorland House, Westmorland Street, Wakefield, West Yorkshire, WF1 1QL presented on 5 August 2016, by HULL CITY COUNCIL of The Guildhall, Alfred Gelder Street, Kingston upon Hull, HU1 2AA, 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 19 September 2016, at 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 his/its solicitor in accordance with Rule 4.16 by 16.00 hours on 16 September 2016.

The petitioner's solicitor is Greenhalgh Kerr Solicitors Ltd, Olympic House, Beecham Court, Wigan, WN3 6PR

25 August 2016

(2603334)

In the High Court of Justice (Chancery Division)

Companies Court No 004020 of 2016

In the Matter of **SOUTHBOURNE TRADING COMPANY LIMITED**

(Company Number 06416075)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06416075, of ,Thamesgate House, Suite 10, 33-41 Victoria Avenue, Southend-on-Sea, SS2 6DF, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1729475/G.)

31 August 2016

(2601612)

In the High Court of Justice (Chancery Division)

Companies Court No 4196 of 2016

In the Matter of **STEVE JACKSON PUMP SERVICES LIMITED**

(Company Number 05271828)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05271828, of ,203 West Street, Fareham, Hampshire, PO16 0EN, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589694 . (Ref SLR1818399/U.)

31 August 2016

(2601590)

In the High Court of Justice (Chancery Division)

Companies Court No 4106 of 2016

In the Matter of **SURREY FRAMES LIMITED**

(Company Number 06077739)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06077739, of ,Eagle House, Cranleigh Close, South Croydon, Surrey, CR2 9LH, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1828530/A.)

31 August 2016

(2601618)

In the High Court of Justice (Chancery Division)

Companies Court No 4149 of 2016

In the Matter of **SWAN EPPING LIMITED**

(Company Number 08964825)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08964825, of ,73 Epping High Street, Epping, Essex, CM16 4BA, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1852252/Z.)

31 August 2016

(2601572)

In the High Court of Justice (Chancery Division)

Companies Court No 4102 of 2016

In the Matter of **SWIFT FREIGHTS UK LIMITED**

(Company Number 05904470)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05904470, of ,Unit 6 Tudorleaf Business Centre, 2-8 Fountayne Road, London, Greater London, N15 4QL, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1852696/Z.)

31 August 2016

(2601610)

In the High Court of Justice (Chancery Division)

Companies Court No 004047 of 2016

In the Matter of **T G FIRE SAFETY LIMITED**

(Company Number 04259769)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04259769, of ,Unit 8 Magna Way, Rotherham, South Yorkshire, S60 1FE, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1840902/W.)

31 August 2016

(2601564)

In the High Court of Justice (Chancery Division)

Companies Court No 4172 of 2016

In the Matter of **TEL-BUREAU TECHNOLOGIES LIMITED**

(Company Number 08512020)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08512020, of ,Metropole Chambers, Salubrious Passage, Wind Street, Swansea, West Glamorgan, SA1 3RT, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1838854/W.)

31 August 2016

(2601568)

In the High Court of Justice (Chancery Division)

Companies Court No 4131 of 2016

In the Matter of **TFL RECRUITMENT LIMITED**

(Company Number 07143812)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07143812, of ,TFL Recruitment, Slippery Gowt Lane, Wyberton, Boston, Lincolnshire, England, PE21 7AA, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1842127/W.)

31 August 2016

(2601624)

In the High Court of Justice (Chancery Division)

Companies Court No 4192 of 2016

In the Matter of **THE ANNUITY EXCHANGE LTD**

(Company Number 04285643)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04285643, of ,62 Court Road, London, SE9 5NP, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1853824/G.)

31 August 2016

(2601559)

In the High Court of Justice (Chancery Division)

Companies Court No 004091 of 2016

In the Matter of **THE GRAND FOLKESTONE LIMITED**

(Company Number 05984340)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05984340, of ,Counting House, The Grand, The Leas, Folkstone, Kent, CT20 2XL, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1851304/G.)

31 August 2016

(2601613)

In the County Court at Burnley

No 31 of 2016

In the Matter of **THE KETTLEDUM INN LIMITED**

(Company Number 8913275)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company having its registered office at 18 School Lane, Cliviger, Lancashire BB10 4RJ, presented on 25 July 2016 by the 360 BUSINESS PARTNERS LLP of 18 Peel Villas, Commercial Street, Morley, Leeds, West Yorkshire LS27 8QW, claiming to be a Creditor of the Company, will be heard by County Court at The Law Courts, Hammerton Street, Burnley, Lancashire BB11 1XD, on 21 September 2016, at 1400 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 in accordance with Rule 4.16 by 1600 hours on 18 September 2016.

(2603326)

In the High Court of Justice (Chancery Division)

Companies Court No 4062 of 2016

In the Matter of **THE POMEGRANATE TREE LIMITED**

(Company Number 08539158)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08539158, of ,5 Monks Granary, Standard Quay, Faversham, Kent, ME13 7BS, presented on 15 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1825431/G.)

31 August 2016

(2601582)

In the High Court of Justice (Chancery Division)

Companies Court No 004050 of 2016

In the Matter of **TRUST INVESTMENTS LIMITED**

(Company Number 07253542)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07253542, of ,Trust House, 10 Guildhall Street, Grantham, Lincolnshire, NG31 6NJ, presented on 14 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1849949/A.)

31 August 2016

(2601573)

In the High Court of Justice (Chancery Division)

Companies Court No 4148 of 2016

In the Matter of **TRUSTED TECHNICAL SERVICES LTD**

(Company Number 08030547)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08030547, of ,1210 London Road, Leigh-on-Sea, Essex, United Kingdom, SS9 2UA, presented on 19 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1848013/W.)

31 August 2016

(2601632)

In the High Court of Justice (Chancery Division)

Companies Court No 4198 of 2016

In the Matter of **UKILAW LIMITED**

(Company Number 06972316)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06972316, of ,c/o BC&A, 161 Elm Grove, Southsea, Hampshire, PO5 1LU, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1817608/G.)

31 August 2016

(2601546)

In the High Court of Justice (Chancery Division)

Companies Court No 4225 of 2016

In the Matter of **WALSH GLOBAL LTD.**

(Company Number 06568986)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06568986, of ,21-23 Croydon Road, Caterham, Surrey, England, CR3 6PA, presented on 21 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1848498/A.)

31 August 2016

(2601562)

In the High Court of Justice (Chancery Division)

Companies Court No 4258 of 2016

In the Matter of **WHARFSIDE REGENERATION (DEVON) LIMITED**

(Company Number 03324492)

Principal trading address: Unknown

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03324492, of ,Perrott House, 17 Bridge Street, Pershore, Worcestershire, WR10 1AJ, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1863088/W.)

31 August 2016

(2601581)

In the High Court of Justice (Chancery Division)

Companies Court No 4245 of 2016

In the Matter of **WILDSIDE LIMITED**

(Company Number 03709936)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03709936, of ,The Gate, Vicarage Road, Flecknoe, Warwickshire, CV28 8AY, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1629527/W.)

31 August 2016

(2601553)

In the High Court of Justice (Chancery Division)

Companies Court No 4246 of 2016

In the Matter of **WMARC LTD**

(Company Number 09515072)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 09515072, of ,The Railway Station, Potters Lane, Wednesbury, West Midlands, WS10 7NR, presented on 22 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs,Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 . (Ref SLR1857842/G.)

31 August 2016

(2601620)

In the High Court of Justice (Chancery Division)

Companies Court No 4194 of 2016

In the Matter of **WOMBAT 69 LTD**

(Company Number 03236424)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03236424, of ,12 Marlborough Grove, Rhyl, Clwyd, LL18 1NN, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 530979 . (Ref SLR1834342/A.)

31 August 2016 (2601641)

In the High Court of Justice (Chancery Division)
Companies Court No 4195 of 2016

In the Matter of WPS ELECTRICS LIMITED

(Company Number 08099062)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 08099062, of ,34 Hopstore, Old Bexley Business Park, Bourne Road, Bexley, Kent, DA5 1LR, presented on 20 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1842290/W.)

31 August 2016 (2601628)

In the High Court of Justice (Chancery Division)
Companies Court No 4101 of 2016

In the Matter of X SPACES TECHNOLOGIES LTD

(Company Number 09387410)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 09387410, of ,35 Grafton Way, London, England, W1T 5DB, presented on 18 July 2016 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 12 September 2016 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 9 September 2016 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1855564/W.)

31 August 2016 (2601550)

WINDING-UP ORDERS

ART EXPO LIMITED

(Company Number 07544250)

Registered office: The Podium, 1 Eversholt Street, LONDON, NW1 2DN

In the Manchester District Registry
No 2584 of 2016

Date of Filing Petition: 22 June 2016

Date of Winding-up Order: 23 August 2016

P Titherington 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 637 1110

Capacity of office holder(s): Official Receiver

23 August 2016 (2603525)

GKG TRADING LTD

Registered office: Unit 5, King Street Trading Estate, MIDDLEWICH, CW10 9LF

In the Manchester District Registry

No 2566 of 2016

Date of Filing Petition: 20 June 2016

Date of Winding-up Order: 23 August 2016

K Beasley 2nd Floor, 3 Piccadilly Place, London Road, MANCHESTER, M1 3BN, telephone: 0161 234 8531, email: Piu.North@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

23 August 2016 (2603340)

KDD M+E AND CONSTRUCTION LTD

(Company Number 09947572)

Registered office: 104 Hagley Road West, SMETHWICK, B67 5EZ

In the Manchester District Registry

No 2589 of 2016

Date of Filing Petition: 24 June 2016

Date of Winding-up Order: 22 August 2016

Date of Resolution for Voluntary Winding-up: 22 August 2016

K Read 4th Floor, Cannon House, 18 The Priory Queensway, Birmingham, B4 6FD, telephone: 0121 698 4000

Capacity of office holder(s): Liquidator

22 August 2016 (2603303)

KEMP TAYLOR LLP

(Company Number OC330047)

Trading Name: KEMP TAYLOR LLP

Previous Name of Company: None known

Registered office: 2 The Grange, Earl Shilton, LEICESTER, LE9 7GT

In the High Court Of Justice

No 003360 of 2016

Date of Filing Petition: 16 June 2016

Date of Winding-up Order: 15 August 2016

Date of Resolution for Voluntary Winding-up: 15 August 2016

G O'Hare Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000

Capacity of office holder(s): Liquidator

15 August 2016 (2603313)

R J MURRAY AND SON LTD

(Company Number 03411142)

Registered office: 18-22 Bridge Street, Spinningfields, Manchester, M3 3BZ

In the Manchester District Registry

No 2415 of 2016

Date of Filing Petition: 27 April 2016

Date of Winding-up Order: 29 April 2016

G O'Hare Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000

Capacity of office holder(s): Liquidator

29 April 2016 (2603298)

SPIRITED VENTURES LTD

(Company Number 08616378)

Registered office: 1st Floor Offices, Mattuci Building, Stonebridge Road, Eagle Way, Northfleet, GRAVESEND, DA11 9BJ

In the High Court Of Justice
 No 003677 of 2016
 Date of Filing Petition: 30 June 2016
 Date of Winding-up Order: 15 August 2016
J Dionne 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): Liquidator
 15 August 2016 (2603299)

WOODFORD GROUP PLC

(Company Number 04456494)
 Registered office: PO Box 500, MANCHESTER, M60 2AT
 In the Manchester District Registry
 No 2052 of 2016
 Date of Filing Petition: 20 January 2016
 Date of Winding-up Order: 22 January 2016
 Date of Resolution for Voluntary Winding-up: 22 January 2016
C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach,
 Birkenhead, CH41 6DU, telephone: 0151 666 0220
 Capacity of office holder(s): Liquidator
 22 January 2016 (2603369)

Members' voluntary liquidation**APPOINTMENT OF LIQUIDATORS**

Company Number: 06802049
 Name of Company: **A.WHITFIELD LIMITED**
 Nature of Business: IT contractor
 Type of Liquidation: Members
 Registered office: 122 Haldens, Welwyn Garden City, Hertfordshire,
 AL7 1DG
 Principal trading address: N/A
David Thorniley, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90
 Camden Road, Tunbridge Wells, Kent, TN1 2QP.
 For further details contact: David Thorniley, Email:
 info@mvlonline.co.uk, Alternative contact: Chris Maslin.
 Date of Appointment: 19 August 2016
 By whom Appointed: Members (2603103)

Name of Company: **BELLAMEAD LIMITED**
 Company Number: 01074788
 Registered office: 495 Green Lanes, London, N13 4BS
 Principal trading address: 495 Green Lanes, London, N13 4BS
 Nature of Business: Development of Building Projects
 Type of Liquidation: Members
Kikis Kallis, FCCA FABRP, Mountview Court, 1148 High Road,
 Whetstone, London, N20 0RA, telephone no 020 8446 6699
 Office Holder Number: 004692.
 Date of Appointment: 19 August 2016
 By whom Appointed: Members
 Alternative contact for enquiries on proceedings: Peter Charalambous
 (2603116)

Company Number: 02586687
 Name of Company: **FISHER CONSTRUCTION LIMITED**
 Nature of Business: Construction Plant Hire
 Type of Liquidation: Members
 Registered office: 6 The Russets, Sandal, Wakefield, West Yorkshire,
 WF2 6JF
 Principal trading address: 6 The Russets, Sandal, Wakefield, West
 Yorkshire, WF2 6JF
Philip Booth, (IP No. 9470) of Booth & Co, Coopers House, Intake
 Lane, Ossett, WF5 0RG.
 For further details contact: Phil Booth or Luke Brough, Email:
 enquiries@boothinsolvency.co.uk Tel: 01924 263777.
 Date of Appointment: 23 August 2016
 By whom Appointed: Members (2603108)

Company Number: 00372493
 Name of Company: **FRANK PHILLIPS (HAULAGE) LIMITED**
 Nature of Business: Haulage Contractor
 Type of Liquidation: Members' Voluntary Liquidation
 Registered office: 35 Wilkinson Street, Sheffield, South Yorkshire, S10
 2GB
 Principal trading address: Worthing Road, Sheffield, South Yorkshire,
 S9 3JA
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: 24 August 2016
 By whom Appointed: Members
 Further information about this case is available from Rob Jones at the
 offices of Lines Henry Limited on 0161 929 1905 or at
 rob@lineshenry.co.uk. (2603005)

Company Number: 07184801
 Name of Company: **GAMIZCORP LIMITED**
 Nature of Business: Information Technology Consultancy
 Type of Liquidation: Members
 Registered office: Langley House, Park Road, East Finchley, London,
 N2 8EY
 Principal trading address: 2 Kidd Close, Crown Hill, Milton Keynes,
 MK8 0BS
Simon Renshaw, (IP No. 9712) of AABRS Limited, Langley House,
 Park Road, London, N2 8EY.
 For further details contact: Simon Renshaw, Tel: 020 8444 2000.
 Alternative contact: Harshal Savla.
 Date of Appointment: 23 August 2016
 By whom Appointed: Members (2603096)

Company Number: 03093651
 Name of Company: **HUXLEY ASSOCIATES LIMITED**
 Company Number: 05151722
 Name of Company: **HUXLEY ASSOCIATES BANKING & FINANCE
 LIMITED**
 Company Number: 04137353
 Name of Company: **ORGTEL LIMITED**
 Previous Name of Company: Orgtel Communications Limited
 Company Number: 05720779
 Name of Company: **ORGTEL CONTRACT LIMITED**
 Company Number: 02071875
 Name of Company: **STHREE STAFFING UK LIMITED**
 Previous Name of Company: Computer Futures Solutions Limited;
 Computer Futures Recruitment Consultants Limited
 Company Number: 04603598
 Name of Company: **STHREE STAFFING FRANCE LIMITED**
 Nature of Business: (All) Dormant
 Previous Name of Company: Huxley Associates France Limited;
 Acroma Partnership Limited
 Type of Liquidation: Members
 Registered office: (All of) 1st Floor, 75 King William Street, London,
 EC4N 7BE
 Principal trading address: (All of) 1st Floor, 75 King William Street,
 London, EC4N 7BE
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.
 For further details contact: The Joint Liquidators on tel: 020 7303
 4992.
 Date of Appointment: 23 August 2016
 By whom Appointed: The Company (2603109)

Company Number: 09015577
 Name of Company: **LANCASTER BUSINESS CONSULTANCY LIMITED**
 Nature of Business: Management consultancy activities other than financial management
 Type of Liquidation: Members
 Registered office: Jubilee House East Beach, Lytham St Annes, FY8 5FT
 Principal trading address: Jubilee House East Beach, Lytham St Annes, FY8 5FT
Donald Iain McNaught, (IP No. 9359) of Johnston Carmichael LLP, 227 West George Street, Glasgow, G2 2ND.
 Further details contact: Donald Iain McNaught, Tel: 0141 222 5800.
 Alternative contact: Emily Muir
 Date of Appointment: 22 August 2016
 By whom Appointed: Members (2603097)

Company Number: 07082859
 Name of Company: **MAWLAW 800 LIMITED**
 Nature of Business: Management Services
 Type of Liquidation: Members
 Registered office: May Tree House, Burney Road, Westhumble, Dorking, Surrey RH5 6AX
 Principal trading address: 1, Paper Mews, 330 High Street, Dorking, Surrey RH4 2TU
Michael Sutcliffe, (IP No. 6617) of Sutcliffe & Co, c/o May Tree House, Burney Road, Westhumble, Dorking, Surrey RH5 6AX.
 For further details contact: Michael Sutcliffe, E-mail: michael@sutcliffeandco.com, Tel: 01306 888199.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members (2603092)

Company Number: 07898884
 Name of Company: **MOVANTA LTD**
 Nature of Business: Other information services
 Type of Liquidation: Members
 Registered office: C/o Oppenheim & Co, 52 Great Eastern Street, London, EC2A 3EP
 Principal trading address: N/A
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.
 Alternative contact: Julia Raeburn.
 Date of Appointment: 22 August 2016
 By whom Appointed: Members (2603106)

Company Number: 07928008
 Name of Company: **SAPTA LTD**
 Nature of Business: Medical Services
 Type of Liquidation: Members
 Registered office: 95 Primrose Place, Isleworth, Middlesex TW7 5BE
 Principal trading address: N/A
David Thorniley, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP.
 For further details contact: David Thorniley, Email: info@mvlonline.co.uk, Alternative contact: Chris Maslin
 Date of Appointment: 24 August 2016
 By whom Appointed: Members (2603110)

Company Number: 00659096
 Name of Company: **SHELDONS (FARNBOROUGH) LIMITED**
 Nature of Business: Baker
 Type of Liquidation: Members
 Registered office: 31 Queens Road, Farnborough, Hampshire, GU14 6DU
 Principal trading address: 31 Queens Road, Farnborough, Hampshire, GU14 6DU
Lynn Gibson, (IP No. 6708) of Gibson Hewitt, 5 Park Court, Pyrford Road, West Byfleet, Surrey KT14 6SD.
 Further details contact: Lynn Gibson, Tel: 01932 336149. Alternative contact: Philip Cake.
 Date of Appointment: 18 August 2016
 By whom Appointed: Members (2603113)

Company Number: 00316179
 Name of Company: **SLATER BROTHERS (WHITLEY) LIMITED**
 Nature of Business: Investment Properties
 Type of Liquidation: Members
 Registered office: Suite E12, Joseph's Well, Westgate, Leeds, LS3 1AB (Formerly Linden House, 6 Shilton Garth Close, Old Earswick, York, YO32 9SQ)
 Principal trading address: Linden House, 6 Shilton Garth Close, Old Earswick, York, YO32 9SQ
Gareth James Lewis, (IP No. 14992) of Lewis Business Recovery & Insolvency, Suite E12, Joseph's Well, Westgate, Leeds, LS3 1AB.
 For further details contact: Gareth James Lewis, Email: info@lewisbri.co.uk or Tel: 0113 245 9444. Alternative contact: Charlotte Durham, Email: charlotte@lewisbri.co.uk or Tel: 0113 245 9444
 Date of Appointment: 24 August 2016
 By whom Appointed: Members, replacing Dr CS Clater as Liquidator of the Company (2603133)

Company Number: 01697401
 Name of Company: **TUDOR MOTOR ENGINEERING (FETCHAM) LIMITED**
 Nature of Business: MOT Test Station
 Type of Liquidation: Members
 Registered office: C/O Coulthards Mackenzie, 9 Risborough Street, London, SE1 0HF
 Principal trading address: 167 Cobham Road, Fetcham, Leatherhead, Surrey, KT22 9JD
James E Patchett FCCA FABRP, (IP No. 9345) and *Martin C Armstrong FCCA FABRP FIPA MBA*, (IP No. 006212) both of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA.
 For further details contact: Email: tba@turpinba.co.uk, Tel: 020 8661 7878. Alternative contact: Caroline Smith
 Date of Appointment: 18 August 2016
 By whom Appointed: Members (2603136)

Company Number: 06829573
 Name of Company: **WOODWARD (U.K.) LIMITED**
 Nature of Business: Other professional, scientific and technical activities not elsewhere classified
 Type of Liquidation: Members' Voluntary Liquidation
 Registered office: Lancaster Centre Meteor Business Park, Cheltenham Road East, Gloucester, GL2 9QL
Emma Cray and *John Bruce Cartwright* of PricewaterhouseCoopers LLP, 141 Bothwell Street, Glasgow G2 7EQ
 Office Holder Numbers: 17450 and 9167.
 Date of Appointment: 25 August 2016
 By whom Appointed: Members
 Further information about this case is available from Nicola Browne at the offices of PricewaterhouseCoopers LLP on 0141 355 4000. (2603044)

FINAL MEETINGS

ACERGY SERVICES LIMITED

(Company Number 01902584)

Registered office: 40 Bank Street, Canary Wharf, London, E14 5NR

Principal trading address: N/A

A final meeting of the above-named Company is hereby summoned by the Liquidator under Section 94 of the Insolvency Act 1986, for the purpose of having an account laid before them and to receive the liquidator's report showing how the winding up has been conducted and the property of the Company disposed of, and of hearing an explanation to be given by the Liquidator.

Note: Any member entitled to attend and vote at the meeting is entitled to appoint a proxy, who need not be a member of the Company, to attend and vote instead of the member. The meeting will be held at the offices of Begbies Traynor (Central) LLP, Unit B Second Floor, Excel House, 30 Sempole Street, Edinburgh, EH3 8BL on 28 September 2016 at 10.00 am.

Date of appointment: 22 July 2015

Office Holder details: Kenneth Pattullo, (IP No. 008368) of Begbies Traynor, Third Floor West, Edinburgh Quay 2, 139 Fountainbridge, Edinburgh EH3 9QG

For further details contact: Kenneth Pattullo, Email: Ken.Pattullo@begbies-traynor.com. Alternative contact: Julie Tait
Kenneth Pattullo, Liquidator
 25 August 2016 (2603140)

ALBANY GROUP LIMITED

(Company Number 01522894)

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

Principal trading address: Greenlands, Halstead Hill, Waltham Cross, Hertfordshire, EN7 5ND

Notice is hereby given that in accordance with Section 94 of the Insolvency Act 1986 the final meeting of the members of the above named company will be held at the offices of Mercer & Hole, Fleet Place House, 2 Fleet Place, London, EC4M 7RF, on 6 October 2016 at 11.00 am for the purposes 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. A resolution to consider the release of the joint liquidators will also be proposed. Any member is entitled to appoint a proxy to attend and vote instead of him, and such proxy need not also be a member.

Further information can be obtained from the Joint Liquidators or the case administrator Louis Byrne on telephone number 01727 869141.

Date of Appointment: 28 April 2015.

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

Further information can be obtained from the Joint Liquidators or the case administrator Louis Byrne on telephone number 01727 869141.

Steven Leslie Smith, Joint Liquidator

25 August 2016 (2603134)

DAWNMADE LIMITED

(Company Number 02296433)

Registered office: 20 Central Avenue, St Andrews Business Park, Thorpe St Andrew, Norwich, NR7 0HR

Principal trading address: The Old Rectory, Church Road, Gisleham, Lowestoft, NR33 8DS

Nature of Business: Letting and Operating of Owned or Leased Premises.

Place of meeting: the offices of Price Bailey LLP, 20 Central Avenue, St Andrews Business Park, Thorpe St Andrew, Norwich, NR7 0HR.

Date of meeting: 8 November 2016.

Time of meeting: 2:00 pm.

NOTICE IS HEREBY GIVEN, in pursuance of Section 94 of the Insolvency Act 1986, that a final meeting of the members of the above named Company will be held as specified in this notice 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 Liquidators, and approving the final receipts and payments account and the release of the Joint Liquidators. Proxies to be used at the meeting must be lodged with the Joint Liquidators no later than 12 noon on the preceding business day. A member entitled to attend and vote at the meeting may appoint a proxy or proxies to attend and vote instead of him. A proxy need not be a member of the Company.

Date of Appointment: 27 November 2015

Joint Liquidator's Name and Address: *Matthew Robert Howard* (IP No. 9219) of Price Bailey LLP, 20 Central Avenue, St Andrews Business Park, Thorpe St Andrew, Norwich, NR7 0HR. Telephone: 01603 709330.

Joint Liquidator's Name and Address: *Stuart David Morton* (IP No. 17432) of Price Bailey LLP, 20 Central Avenue, St Andrews Business Park, Thorpe St Andrew, Norwich, NR7 0HR. Telephone: 01603 709330.

For further information contact James Clarkson at the offices of Price Bailey LLP on 01603 708467, or james.clarkson@pricebailey.co.uk.
 23 August 2016 (2603160)

FINANCIAL INTEGRATION LIMITED

(Company Number 05777901)

Registered office: Bridge House, London Bridge, London SE1 9QR

Principal trading address: N/A

Notice is hereby given, that a Final Meeting of the Members of Financial Integration Limited will be held at 10.00 am on 21 October 2016. The meeting will be held at the offices of Wilkins Kennedy LLP, Bridge House, London Bridge, London SE1 9QR.

The Meeting is called pursuant to Section 94 of the Insolvency Act 1986, for the purpose of receiving an account showing the manner in which the winding-up of the Company has been conducted and the property of the Company disposed of, and to receive any explanation that may be considered necessary. Any Member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote on their behalf. A proxy need not be a Member of the Company.

The following Resolution will be considered at the Meeting: That the Joint Liquidators receive their release. Proxies to be used at the Meeting must be returned to the offices of Wilkins Kennedy LLP, Bridge House, London Bridge, London SE1 9QR, no later than 12.00 noon on the working day immediately before the Meeting. Date of Appointment: 19 February 2016.

Office Holder details: Anthony Malcolm Cork, (IP No. 009401) and Stephen Paul Grant, (IP No. 008929) both of Wilkins Kennedy LLP, Bridge House, London Bridge, London SE1 9QR

For further details contact: Kelly Jones, E-mail: kelly.jones@wilkinskennedy.com, Tel: 0207 403 1877.

Anthony Malcolm Cork, Joint Liquidator

24 August 2016 (2603131)

HANOVER PARK SERVICES LIMITED

(Company Number 04194617)

Registered office: Portland, 25 High Street, Crawley, West Sussex RH10 1BG

Principal trading address: Hestia House, Edgewest Road, Lincoln, Lincolnshire LN6 7EL

Nature of business: Dormant

NOTICE IS HEREBY GIVEN, pursuant to Section 94 of the Insolvency Act 1986 (as amended), that a final general meeting of the members of the above named company will be held at RSM Portland, 25 High Street, Crawley, West Sussex, RH10 1BG on 3 October 2016 at 10:30 am, for the purpose of receiving an account showing the manner in which the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the Liquidators and to consider whether the liquidators should be released in accordance with Section 173(2)(d) of the Insolvency Act 1986.

Any member entitled to attend and vote at the meeting is entitled to 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 meeting, must be lodged with the Liquidator at RSM Restructuring Advisory LLP, Portland, 25 High Street, Crawley, West Sussex RH10 1BG, no later than 12 noon on the preceding business day.

Correspondence address & contact details of case manager:

Alison Young, 01293 843134, RSM Restructuring Advisory LLP, Portland, 25 High Street, Crawley, West Sussex RH10 1BG

Name, address & contact details of Joint Liquidators:

Primary Office Holder: John David Ariel, Appointed: 21 September 2015, RSM Restructuring Advisory LLP, Portland, 25 High Street, Crawley RH10 1BG, 01293 591 818, IP Number: 7838

Joint Office Holder: Matthew Richard Meadley Wild, Appointed: 21 September 2015, RSM Restructuring Advisory LLP, 25 Farringdon Street, London EC4A 4AB, 020 3201 8729, IP Number: 9300

Dated: 30 August 2016 (2603011)

J.B. TREASURE & COMPANY LIMITED

(Company Number 00136602)

Registered office: Yorkshire House, 18 Chapel Street, Liverpool L3 9AG

Principal trading address: 36 Vauxhall Road, Liverpool L3 6DN

Nature of Business: Manufacture of Flat Glass

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 Parkin S. Booth & Co., Yorkshire House, 18 Chapel Street, Liverpool L3 9AG on 16 November 2016 at 10.00 am, for the purpose of having an account laid before the Meeting and giving an explanation of it.

The following resolution is to be considered:-

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

A Proxy Form must be lodged with me not later than 12 noon on 15 November 2016 to entitle you to vote at the Meeting.

John P Fisher, Liquidator, IP Number: 9420, Yorkshire House, 18 Chapel Street, Liverpool L3 9AG. E-mail address: smc@parkinsbooth.co.uk, Telephone Number: 0151 236 4331. Date of Appointment of Liquidator: 31 March 2014
24 August 2016 (2603130)

K J T IT SERVICES LIMITED

(Company Number 04375830)

Previous Name of Company: Knowledgecenter Limited

Registered office: 5-6 The Courtyard, East Park, Crawley, West Sussex, RH10 6AG

Principal trading address: N/A

Notice is hereby given that a final general meeting of the members of the above named company will be held at 11.30 am on 26 October 2016. The meeting will be held at the offices of Benedict Mackenzie, 5-6 The Courtyard, East Park, Crawley, West Sussex, RH10 6AG. The meeting is being called pursuant to Section 94 of the Insolvency Act 1986 for the purpose of receiving a report and account showing the manner in which the winding up has been conducted and the property of the Company disposed of, and hearing any explanation that may be given by the Liquidator.

A member 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. Proxies to be used at the meeting should be lodged at 5-6 The Courtyard, East Park, Crawley, West Sussex, RH10 6AG no later than 12.00 noon on the working day immediately before the meeting.

Date of appointment: 10 December 2014

Office Holder details: Graham P Petersen, (IP No. 008325) of Benedict Mackenzie LLP, 5-6 The Courtyard, East Park, Crawley, West Sussex RH10 6AG

For further details contact: Ed Guest, Email: Crawley@benemack.com Tel: 01293 447799.

Graham P Petersen, Liquidator

24 August 2016 (2603126)

KRAMAH CONSULTING LTD

(Company Number 07301358)

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

Principal trading address: 1 Cicero Approach, Heathcote, Warwickshire, CV34 6EA

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986 and Rule 4.126A of the Insolvency Rules 1986 (as amended), that a Final Meeting of the Members of the above named company will be held at 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ on 6 October 2016 at 3.00 pm, 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. Proxies to be used at the meeting must be lodged at the offices of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Hertfordshire, EN5 5TZ by 12.00 noon on the business day prior to the meeting.

Date of appointment: 18 September 2015

Office Holder details: Joylan Sunnassee, (IP No. 10470) of BBK Partnership, 1 Beauchamp Court, Victors Way, Barnet, Herts, EN5 5TZ

For further details contact: Ingyin Myint, Email: insolvency@bbkca.com or Tel: 020 82162520

Joylan Sunnassee, Liquidator

25 August 2016 (2603164)

LARA LAVERY LIMITED

(Company Number 08485131)

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

Principal trading address: 110 Kings Road, Walton On Thames, Surrey, KT12 2RE

NOTICE IS HEREBY GIVEN that a final meeting of the members of Lara Lavery Limited will be held at 11:00 am on 5 October 2016. The meeting will be held at the offices of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom.

The meeting is called pursuant to Section 94 of the INSOLVENCY ACT 1986 for the purpose of receiving an account showing the manner in which the winding-up of the company has been conducted and the property of the company disposed of, and to receive any explanation that may be considered necessary. Any member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote on their behalf. A proxy need not be a member of the company.

The following resolutions will be considered at the meeting:

1. That the joint liquidators' final report and receipts and payments account be approved.

2. That the joint liquidators receive their release and discharge.

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

Names of Insolvency Practitioners calling the meetings: *Martin Richard Buttriss, Richard Frank Simms*

Date of Appointment: 8 January 2016

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

IP Numbers: 9291, 9252

Contact Name: *Kirsty Taylor*

Email Address: ktaylor@fasimms.com

Telephone Number: 01455 555 444

Martin Richard Buttriss, Joint Liquidator

25 August 2016 (2603177)

MJP ASSOCIATES LIMITED

(Company Number 07247088)

Registered office: C/O MBI Coakley Ltd, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey GU1 3QT

Principal trading address: Hares Grove Salt Lane, Hydestile, Godalming, GU8 4DH

Notice is hereby given, pursuant to Section 94(2) of the Insolvency Act 1986, of a Final Meeting of members for the purpose of having an account laid before them and to receive the report of the Liquidators showing how the winding up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Liquidator. Proxies to be used at the meeting must be lodged with the Liquidators at 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey GU1 3QT no later than 12.00 noon on the business day preceding the meeting.

The meeting will be held at MBI Coakley Ltd, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey GU1 3QT on 3 October 2016 at 10.00 am.

Date of appointment: 10 March 2016.

Office Holder details: Dermot Coakley, (IP No. 6824) and Michael Bowell, (IP No. 7671) both of MBI Coakley Limited, 2nd Floor, Shaw House, 3 Tunsgate, Guildford, Surrey, GU1 3QT

For further details contact: Joint Liquidators, Tel: 0845 310 2776, Email: forum@mbicoakley.co.uk Alternative contact: Shaun Walker.

Dermot Coakley, Joint Liquidator

25 August 2016 (2603168)

NIFFER LIMITED

(Company Number 02879872)

Trading Name: M&D Transport

Previous Name of Company: M&D Transport

Registered office: Suite B1, White House Business Centre, Forest Road, Kingswood, Bristol BS15 8DH. Former Registered Office: Rolle Road, Torrington, Devon EX38 8AU

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 Suite B1, White House Business Centre, Forest Road, Kingswood, Bristol BS15 8DH on 21 October 2016 at 10.30 am, 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. Proxies should be received no later than midday on 20 October 2016.

Date of Appointment: 6 March 2015

Further Details are available from: *Gina Clare*,
Gina.clare@hazlewoods.co.uk 0117 947 5747

Victor Henry Ellaby (IP No 8020), Liquidator, Suite B1, White House Business Centre, Forest Road, Kingswood, Bristol BS15 8DH

24 August 2016 (2603162)

PHILIP CHRISTENSEN LIMITED

(Company Number 02575847)

Registered office: c/o Sterling Ford, Centurion Court, 83 Camp Road, St Albans, Herts AL1 5JN

Principal trading address: Southern Down, New Pond Hill, Heathfield, Sussex, TN21 0LX

The Company was placed into members' voluntary liquidation on 21 January 2016 when Phillip Anthony Roberts (IP No. 6055) of Sterling Ford of Centurion Court, 83 Camp Road, St Albans, Herts AL1 5JN was appointed as Liquidator of the Company.

Notice is hereby given, pursuant to section 94 of the Insolvency Act 1986, that a Final Meeting of the Members of the Company will be held at the offices of Sterling Ford, Centurion Court, 83 Camp Road, St Albans, Herts AL1 5JN, on 4 October 2016, at 11.00 am, for the purposes 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 consider and vote on the following resolutions:

- 1) To approve the Liquidator's Report and Accounts.
- 2) To approve that the books and records of the company be destroyed 12 months after the dissolution of the Company.
- 3) To Agree the Release of the Liquidator under Section 173 of the Insolvency Act 1986.

Any Member entitled to attend and vote at the Meeting is entitled to 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 Meeting must be lodged with Sterling Ford, Centurion Court, 83 Camp Road, St Albans, Herts AL1 5JN, on no later than 12.00 noon on the preceding business day.

Any person who requires further information may contact the Liquidator's office by telephone on 01727 811 161 or by email at office@sterlingford.co.uk.

Dated: 26 August 2016

Phillip Anthony Roberts, Liquidator (2603030)

R F PASCOE AND SONS LIMITED

(Company Number 00805924)

Registered office: Francis Clark LLP, Ground Floor, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD

Principal trading address: 54 Coinage Hall Street, Helston TR13 8EN

Nature of Business: Other Business Support Activities

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 Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD on 30 September 2016 at 10.00 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 Francis Clark LLP, Ground Floor, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD by 12 noon on 29 September 2016 in order that the member be entitled to vote.

Stephen Hobson, Liquidator, IP No: 006473 of Francis Clark LLP, Vantage Point, Woodwater Park, Pynes Hill, Exeter EX2 5FD. Telephone number: 01392 667000. Date of appointment 23 October 2014. Alternative person to contact with enquiries about the case: Scott Bebbington (2603129)

SHAW SAFETY ASSOCIATES LIMITED

(Company Number 07661544)

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

Principal trading address: 8 William Burt Close, Weston Turville, Aylesbury, Buckinghamshire, HP22 5QX

NOTICE IS HEREBY GIVEN that a final meeting of the members of Shaw Safety Associates Limited will be held at 11:00 am on 3 October 2016. The meeting will be held at the offices of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom.

The meeting is called pursuant to Section 94 of the INSOLVENCY ACT 1986 for the purpose of receiving an account showing the manner in which the winding-up of the company has been conducted and the property of the company disposed of, and to receive any explanation that may be considered necessary. Any member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote on their behalf. A proxy need not be a member of the company.

The following resolutions will be considered at the meeting:

1. That the joint liquidators' final report and receipts and payments account be approved.
 2. That the joint liquidators receive their release and discharge.
- Proxies to be used at the meeting must be returned to the offices of F A Simms & Partners Limited, Alma Park, Woodway Lane, Claybrooke Parva, Lutterworth, Leicestershire, LE17 5FB, United Kingdom no later than 12 noon on the working day immediately before the meeting.

Names of Insolvency Practitioners calling the meetings: *Carolynn Jean Best, Richard Frank Simms*

Date of Appointment: 17 December 2015

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

IP Numbers: 9683, 9252

Contact Name: *Viera Navratilova*

Email Address: vnavratilova@fasimms.com

Telephone Number: 01455 555 444

Carolynn Jean Best, Joint Liquidator

24 August 2016 (2603163)

SL PROPERTIES (NORTHAMPTON) LIMITED

(Company Number 04230792)

Registered office: 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP

Principal trading address: 1 Hunsbury Close, West Hunsbury, Northampton NN4 9UE

Notice is hereby given that a final meeting of the members of the above named Company will be held at 10.00 am on 13 October 2016. The meeting will be held at the offices of PBC Business Recovery & Insolvency Limited, 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP.

The meeting is called pursuant to Section 94 of the Insolvency Act 1986 for the purpose of receiving an account showing the manner in which the winding up of the Company has been conducted and the property of the company disposed of, and to receive any explanation that they may be considered necessary. Any member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote on their behalf. A proxy need not be a member of the company. The following resolutions will be considered at the meeting: That the Joint Liquidators' final report and receipts and payments account be approved and that the Joint Liquidators receive their release and discharge.

Proxies to be used at the meeting must be returned to the offices of PBC Business Recovery & Insolvency Limited, 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP no later than 12.00 noon on the working day immediately before the meeting. Date of Appointment: 27 June 2013.

Office Holder details: Gary Steven Pettit, (IP No. 9066) and Gavin Geoffrey Bates, (IP No. 8983) both of PBC Business Recovery & Insolvency, 9-10 Scirocco Close, Moulton Park, Northampton, NN3 6AP

Further details contact: Nicole Anderson, Email: nicoleanderson@pbcbusinessrecovery.co.uk or Tel: 01604 212150.

Gary Steven Pettit, Joint Liquidator

25 August 2016

(2603124)

SUBSEA 7 (VESSEL COMPANY) LIMITED

(Company Number 04316691)

Registered office: 31st Floor, 40 Bank Street, Canary Wharf, London E14 5NR

Principal trading address: N/A

A final meeting of the above-named Company is hereby summoned by the Liquidator under Section 94 of the Insolvency Act 1986, for the purpose of having an account laid before them and to receive the liquidator's report showing how the winding up has been conducted and the property of the Company disposed of, and of hearing an explanation to be given by the Liquidator. Note: Any member entitled to attend and vote at the meeting is entitled to appoint a proxy, who need not be a member of the Company, to attend and vote instead of the member. The meeting will be held at the offices of Begbies Traynor (Central) LLP, Unit B Second Floor, Excel House, 30 Sempole Street, Edinburgh EH3 8BL on 28 September 2016 at 10.00 am.

Date of Appointment: 11 December 2014.

Office Holder details: Kenneth Pattullo, (IP No. 008368) of Begbies Traynor (Central) LLP, Third Floor West, Edinburgh Quay 2, 139 Fountainbridge, Edinburgh EH3 9QG

Further details contact: Kenneth Pattullo, E-mail: Ken.Pattullo@begbies-traynor.com. Alternative contact: Julie Tait.

Kenneth Pattullo, Liquidator

25 August 2016

(2603128)

TEDCO ENTERPRISES LIMITED

(Company Number 02406298)

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

Principal trading address: Viking Industrial Park, Jarrow, Tyne & Wear NE32 3DT

Notice is hereby given, pursuant to Section 94 of the Insolvency Act 1986 (as amended), that a final general meeting of the members of the above named Company will be held at RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD on 9 November 2016 at 11.00 am, for the purpose of receiving an account showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidators and to consider whether the Liquidators should be released in accordance with Section 173(2)(d) of the Insolvency Act 1986.

Any member entitled to attend and vote at the meeting is entitled to 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 meeting, must be lodged with the Liquidator at RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD, no later than 12.00 noon on the preceding business day.

Date of Appointment: 25 August 2015. Correspondence address & contact details of case manager: Steven Brown, RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD, Tel: 0191 2557000.

Office Holder details: Steven Philip Ross, (IP No. 9503) and Allan David Kelly, (IP No. 9156) both of RSM Restructuring Advisory LLP, 1 St James' Gate, Newcastle upon Tyne, NE1 4AD

For further details contact: Steven Philip Ross or Allan David Kelly, Tel: 0191 2557000.

Steven Philip Ross and Allan David Kelly, Joint Liquidators

24 August 2016

(2603169)

TEFFONT MAGNA PIGS LTD

(Company Number 04043754)

Registered office: CVR Global LLP, 5 Prospect House, Meridian Cross, Ocean Way, Southampton SO14 3TJ

Principal trading address: Winsburgh, Shaftesbury Road, Bardord St Martin, Salisbury, Wiltshire SP3 4BL

Notice is hereby given, pursuant to Section 94 of the Insolvency Act (as amended) that a final meeting of the members of the above named Company will be held at 11.00 am on 5 October 2016 at CVR Global LLP, 5 Prospect House, Meridian Cross, Ocean Way, Southampton SO14 3TJ for the purpose of receiving an account showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidators.

A member entitled to vote at the above meetings may appoint a proxy to attend and vote instead of him. Proxies to be used at the meetings must be lodged with the Liquidator at CVR Global LLP, 5 Prospect House, Meridian Cross, Ocean Way, Southampton SO14 3TJ no later than 12.00 noon on the preceding business day.

Date of appointment: 21 April 2015.

Office Holder details: Matthew Fox, (IP No. 9325) and Lee De'ath, (IP No. 9316) both of CVR Global LLP, 20 Brunswick Place, Southampton SO15 2AQ.

For further details contact: Alyson Minton, E-mail: AMinton@cvr.global, Tel: 023 8033 5888.

M Fox, Joint Liquidator

25 August 2016

(2603178)

NOTICES TO CREDITORS

A.WHITFIELD LIMITED

(Company Number 06802049)

Registered office: 122 Haldens, Welwyn Garden City, Hertfordshire, AL7 1DG

Principal trading address: N/A

Notice is hereby given that the creditors of the Company, which is being voluntarily wound up, are required to prove their debts by 30 September 2016 by sending to the undersigned David Thorniley of MVL Online Limited, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP 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. Note: This notice is purely formal. All known creditors have been or will be paid in full.

Date of Appointment: 19 August 2016

Office Holder details: David Thorniley, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP.

For further details contact: David Thorniley, Email: info@mvlonline.co.uk, Alternative contact: Chris Maslin.

David Thorniley, Liquidator

25 August 2016

(2603125)

BELLAMEAD LIMITED

(Company Number 01074788)

Registered office: 495 Green Lanes, London, N13 4BS

Principal trading address: 495 Green Lanes, London, N13 4BS

Date of Liquidation: 19 August 2016

Notice is hereby given that the creditors of the above named company, which is being voluntarily wound up, are required, on or before 19 September 2016 to send in their full forenames and surnames, their addresses and descriptions, full particulars of their debts or claims, and the names and addresses of their Solicitors (if any), to the undersigned Kikis Kallis FCCA FABRP of Mountview Court, 1148 High Road, Whetstone, London, N20 0RA, the Liquidator of the said company, and, if so required by notice in writing from the said Liquidator, are, personally or by their Solicitors, to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution.

Note: This notice is purely formal as all agreed creditors have been, or will be, paid in full.

Kikis Kallis FCCA FABRP, (IP No. 004692), Liquidator

Date of appointment: 19 August 2016

Alternative contact: Alexia Phlora, alexia@kallis.co.uk Telephone: 020 8446 6699

Kikis Kallis FCCA FABRP Liquidator

19 August 2016

(2603167)

FISHER CONSTRUCTION LIMITED

(Company Number 02586687)

Registered office: 6 The Russets, Sandal, Wakefield, West Yorkshire, WF2 6JF

Principal trading address: 6 The Russets, Sandal, Wakefield, West Yorkshire, WF2 6JF

Notice is hereby given that Philip Booth (IP No. 9470) of Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG was appointed Liquidator of the above company on 23 August 2016. Creditors are required to send their names and addresses and particulars of their claims to the Liquidator on or before 23 September 2016. If so required, by notice in writing from the Liquidator, personally, or by their solicitor, creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved. This notice is purely formal. All known creditors have been or will be paid in full but if a creditor considers they have a claim against the company they should send in their claim forthwith.

For further details contact: Phil Booth or Luke Brough, Email: enquiries@boothinsolvency.co.uk Tel: 01924 263777.

Philip Booth, Liquidator

25 August 2016

(2603176)

GAMIZCORP LIMITED

(Company Number 07184801)

Registered office: Langley House, Park Road, East Finchley, London, N2 8EY

Principal trading address: 2 Kidd Close, Crown Hill, Milton Keynes, MK8 0BS

Notice is hereby given that Creditors of the above named Company are required, on or before 30 September 2016 to send their names and addresses and particulars of their debts or claims and the names and addresses of their solicitors (if any) to Simon Renshaw ACA MIPA MABRP, of AABRS Limited, Langley House, Park Road, London N2 8EY 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.

The directors have made a Declaration of Solvency, and the Company is being wound up for the purposes of a Members Voluntary Liquidation. Note: This notice is purely formal. All known creditors have been or will be paid in full.

Date of Appointment: 23 August 2016

Office Holder details: *Simon Renshaw*, (IP No. 9712) of AABRS Limited, Langley House, Park Road, London N2 8EY.

For further details contact: Simon Renshaw, Tel: 020 8444 2000. Alternative contact: Harshal Savla.

Simon Renshaw, Liquidator

25 August 2016

(2603139)

HUXLEY ASSOCIATES LIMITED

(Company Number 03093651)

HUXLEY ASSOCIATES BANKING & FINANCE LIMITED

(Company Number 05151722)

ORGTEL LIMITED

(Company Number 04137353)

Previous Name of Company: Orgtel Communications Limited

ORGTEL CONTRACT LIMITED

(Company Number 05720779)

STHREE STAFFING UK LIMITED

(Company Number 02071875)

Previous Name of Company: Computer Futures Solutions Limited; Computer Futures Recruitment Consultants Limited

STHREE STAFFING FRANCE LIMITED

(Company Number 04603598)

Previous Name of Company: Huxley Associates France Limited; Acroma Partnership Limited

Registered office: (All of) 1st Floor, 75 King William Street, London, EC4N 7BE

Principal trading address: (All of) 1st Floor, 75 King William Street, London, EC4N 7BE

The Companies were placed into Members' Voluntary Liquidation on 23 August 2016 when Stephen Roland Browne and Christopher Richard Frederick Day 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 30 September 2016 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 30 September 2016, 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 assets remaining in the hands of the Joint Liquidators shall be distributed to shareholders absolutely.

Office Holder details: *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.

For further details contact: The Joint Liquidators on tel: 020 7303 0645.

Stephen Roland Browne and *Christopher Richard Frederick Day*, Joint Liquidators

24 August 2016

(2603171)

MAWLAW 800 LIMITED

(Company Number 07082859)

Registered office: 1, Paper Mews, 330 High Street, Dorking, Surrey RH4 2TU

Principal trading address: 1, Paper Mews, 330 High Street, Dorking, Surrey RH4 2TU

Notice is hereby given that the Creditors of the above named Company are required, on or before 29 September 2016 to send their names and addresses and particulars of their debts or claims and the names and addresses of their solicitors (if any) to Michael Sutcliffe of Sutcliffe & Co, c/o May Tree House, Burney Road, Westhumble, Dorking, Surrey RH5 6AX 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: 25 August 2016

Office Holder details: *Michael Sutcliffe*, (IP No. 6617) of Sutcliffe & Co, May Tree House, Burney Road, Westhumble, Dorking, Surrey RH5 6AX.

For further details contact: Michael Sutcliffe, E-mail: michael@sutcliffeandco.com, Tel: 01306 888199.

Michael Sutcliffe, Liquidator

25 August 2016

(2603132)

MOVANTA LTD

(Company Number 07898884)

Registered office: C/o Oppenheim & Co, 52 Great Eastern Street, London, EC2A 3EP

Principal trading address: N/A

Notice is hereby given that the creditors of the Company, which is being voluntarily wound up, are required to prove their debts by 14 October 2016 by sending to the undersigned, David Thorniley, of Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent, TN1 2TU the Liquidator of the Company, written statements of the amount they claim to be due to them from the Company and, if so requested, to provide such further details or produce such documentary evidence as may appear to the Liquidator to be necessary. A creditor who has not proved his debt before the declaration of any dividend is not entitled to disturb, by reason that he has not participated in it, the distribution of that dividend or any other dividend declared before his debt was proved.

Note: This notice is purely formal. All known creditors have been or will be paid in full.

Date of Appointment: 22 August 2016

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. Alternative contact: Julia Raeburn.

David Thorniley, Liquidator

24 August 2016

(2603122)

SAPTA LTD

(Company Number 07928008)

Registered office: 95 Primrose Place, Isleworth, Middlesex TW7 5BE

Principal trading address: N/A

Notice is hereby given that the creditors of the Company, which is being voluntarily wound up, are required to prove their debts by 05 October 2016 by sending to the undersigned David Thorniley of MVL Online Limited, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP 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.

Note: This notice is purely formal. All known creditors have been or will be paid in full.

Date of Appointment: 24 August 2016.

Office Holder details: *David Thorniley*, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP.

For further details contact: David Thorniley, Email: info@mvlonline.co.uk, Alternative contact: Chris Maslin

David Thorniley, Liquidator

24 August 2016

(2603137)

SHELDONS (FARNBOROUGH) LIMITED

(Company Number 00659096)

Registered office: 31 Queens Road, Farnborough, Hampshire, GU14 6DU

Principal trading address: 31 Queens Road, Farnborough, Hampshire, GU14 6DU

Notice is hereby given that the Creditors of the above named company are required, on or before 18 September 2016 to send their names and addresses and particulars of their debts or claims and the names and addresses of their solicitors (if any) to Lynn Gibson of Gibson Hewitt, 5 Park Court, Pyrford Road, West Byfleet, Surrey KT14 6SD 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. The Directors have made a Declaration of Solvency, and the Company is being wound up following the cessation of trading.

Date of Appointment: 18 August 2016

Office Holder details: *Lynn Gibson*, (IP No. 6708) of Gibson Hewitt, 5 Park Court, Pyrford Road, West Byfleet, Surrey KT14 6SD.

Further details contact: Lynn Gibson, Tel: 01932 336149. Alternative contact: Philip Cake.

Lynn Gibson, Liquidator

22 August 2016

(2603135)

TUDOR MOTOR ENGINEERING (FETCHAM) LIMITED

(Company Number 01697401)

Registered office: C/O Coulthards Mackenzie, 9 Risborough Street, London, SE1 0HF

Principal trading address: 167 Cobham Road, Fetcham, Leatherhead, Surrey, KT22 9JD

Notice is hereby given that creditors of the Company are required, on or before 26 September 2016 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 Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA. 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. Note: The Directors of the Company have made a declaration of solvency and it is expected that all creditors will be paid in full.

Date of Appointment: 18 August 2016

Office Holder details: *James E Patchett FCCA FABRP*, (IP No. 9345) and *Martin C Armstrong FCCA FABRP FIPA MBA*, (IP No. 006212)

both of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA.

For further details contact: Email: tba@turpinba.co.uk, Tel: 020 8661 7878. Alternative contact: Caroline Smith

James E Patchett, Joint Liquidator

24 August 2016

(2603142)

WOODWARD (U.K.) LIMITED

(Company Number 06829573)

Registered office: Lancaster Centre Meteor Business Park, Cheltenham Road East, Gloucester, GL2 9QL

On 25 August 2016 the above-named company, which is dormant and whose registered office is at Lancaster Centre Meteor Business Park, Cheltenham Road East, Gloucester, GL2 9QL, was placed into members' voluntary liquidation and Emma Cray (office holder no: 17450) and J Bruce Cartwright (office holder no: 9167) were appointed Joint Liquidators. The company is presently expected to be able to pay its 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 4 October 2016 (the last date for proving), to send their proofs of debt in writing to the undersigned Tim Walsh of PricewaterhouseCoopers LLP, 141 Bothwell Street, Glasgow, G2 7EQ, 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.

Office Holder Details: *Emma Cray* and *John Bruce Cartwright* (IP numbers 17450 and 9167) of PricewaterhouseCoopers LLP, 141 Bothwell Street, Glasgow G2 7EQ. Date of Appointment: 25 August 2016. Further information about this case is available from Nicola Browne at the offices of PricewaterhouseCoopers LLP on 0141 355 4000.

Emma Cray and *John Bruce Cartwright*, Joint Liquidators (2603045)

RESOLUTION FOR VOLUNTARY WINDING-UP

A.WHITFIELD LIMITED

(Company Number 06802049)

Registered office: 122 Haldens, Welwyn Garden City, Hertfordshire, AL7 1DG

Principal trading address: N/A

Notice is hereby given that the following resolutions were passed on 19 August 2016, as a special resolution and an ordinary resolution respectively:

"That the Company be wound up voluntarily and that *David Thorniley*, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP be appointed as Liquidator for the purposes of such winding up."

For further details contact: David Thorniley, Email: info@mvlonline.co.uk, Alternative contact: Chris Maslin.

Andy Whitfield, Chairman

25 August 2016

(2603107)

BELLAMEAD LIMITED

(Company Number 01074788)

Registered office: 495 Green Lanes, London, N13 4BS

Principal trading address: 495 Green Lanes, London, N13 4BS

On 19 August 2016, the following resolutions were passed at a General Meeting of the Company held at 495 Green Lanes, London, N13 4BS, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Kikis Kallis* FCCA FABRP of Kallis & Company, Mountview Court, 1148 High Road, Whetstone, London, N20 0RA, (IP No. 004692) be and is hereby appointed Liquidator of the Company for the purpose of such winding-up."

Alternative contact: *Alexia Phlora*, alexia@kallis.co.uk Telephone: 020 8446 6699

Frances Lynn Holmes, Chairman

19 August 2016

(2603104)

FISHER CONSTRUCTION LIMITED

(Company Number 02586687)

Registered office: 6 The Russets, Sandal, Wakefield, West Yorkshire, WF2 6JF

Principal trading address: 6 The Russets, Sandal, Wakefield, West Yorkshire, WF2 6JF

At a General Meeting of the members of the above named Company, duly convened and held at Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG, on 23 August 2016, at 2.30 pm, the following resolutions were duly passed as a Special Resolution:

"That the company be wound up voluntarily and that *Philip Booth*, (IP No. 9470) of Booth & Co, Coopers House, Intake Lane, Ossett, WF5 0RG be and is hereby appointed Liquidator for the purpose of such winding up."

For further details contact: Phil Booth or Luke Brough, Email: enquiries@boothinsolvency.co.uk Tel: 01924 263777.

Mark Neil Fisher, Chairman

25 August 2016

(2603120)

FRANK PHILLIPS (HAULAGE) LIMITED

(Company Number 00372493)

Registered office: 35 Wilkinson Street, Sheffield, South Yorkshire, S10 2GB

Principal trading address: Worthing Road, Sheffield, South Yorkshire, S9 3JA

At a General Meeting of the members of the above named company, duly convened and held at Edmund House, 233 Edmund Rd, Sheffield, S2 4EL on 24 August 2016 the following resolutions were duly passed as a Special Resolution.

1. THAT the Company be wound up voluntarily.

2. THAT, in accordance with the provisions of the articles of association, the Joint Liquidators (being Neil Henry and Michael Simister once appointed in accordance with resolution 3) be and are hereby authorised to:

(i) divide among the members of the Company in specie the whole or any part of the assets of the Company;

(ii) value any assets and determine how the division shall be carried out as between the members or different classes of members; and

(iii) vest the whole or any part of the assets in trustees upon such trust for the benefit of the members as the Joint Liquidators so determine, but no member shall be compelled to accept any assets upon which there is a liability.

3. THAT Neil Henry and Michael Simister 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.

4. THAT the Joint Liquidators' fee will be £1,995 plus V.A.T. and disbursements. This fee is to include any time incurred in assisting the Company prior to the winding up. This fee may be subject to an increase dependent upon the complexity of the case or the value and nature of the assets in the estate which the Joint Liquidators will need to deal with, in which case the Joint Liquidators remuneration is to be fixed by reference to time properly incurred by them and their staff in attending to matters arising in the winding up.

5. THAT the Company's books and records be held to the order of the Joint Liquidators, and may not be destroyed until two years after the dissolution of the Company.

Office Holder Details: *Neil Henry* and *Michael Simister* (IP numbers 8622 and 9028) of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ. Date of Appointment: 24 August 2016. Further information about this case is available from Rob Jones at the offices of Lines Henry Limited on 0161 929 1905 or at rob@lineshenry.co.uk.

John Andrew Phillips, Director

24 August 2016

(2603004)

GAMIZCORP LIMITED

(Company Number 07184801)

Registered office: Langley House, Park Road, East Finchley, London, N2 8EY

Principal trading address: 2 Kidd Close, Crown Hill, Milton Keynes, MK8 0BS

The following Written Resolutions were passed on 23 August 2016, by the members of the company. On 23 August 2016 the requisite voting majority was received:

"That the Company be wound up voluntarily and that *Simon Renshaw*, (IP No. 9712) of AABRS Limited, Langley House, Park Road, London N2 8EY be and is hereby appointed Liquidator of the Company for the purposes of the voluntary winding up."

For further details contact: Simon Renshaw, Tel: 020 8444 2000.

Alternative contact: Harshal Savla.

Manuel Gamiz Espejo, Director

23 August 2016

(2603101)

HUXLEY ASSOCIATES LIMITED

(Company Number 03093651)

HUXLEY ASSOCIATES BANKING & FINANCE LIMITED

(Company Number 05151722)

ORGTEL LIMITED

(Company Number 04137353)

Previous Name of Company: Orgtel Communications Limited

ORGTEL CONTRACT LIMITED

(Company Number 05720779)

STHREE STAFFING UK LIMITED

(Company Number 02071875)

Previous Name of Company: Computer Futures Solutions Limited; Computer Futures Recruitment Consultants Limited

STHREE STAFFING FRANCE LIMITED

(Company Number 04603598)

Trading Name: Huxley Associates France Limited; Acroma Partnership Limited

Registered office: (All of) 1st Floor, 75 King William Street, London, EC4N 7BE

Principal trading address: (All of) 1st Floor, 75 King William Street, London, EC4N 7BE

Notification of written resolutions of the Companies proposed by the directors and having effect as a special and an ordinary resolution of the Companies pursuant to the provisions of part 13 of the Companies Act 2006. Circulation Date: on 23 August 2016, Effective Date: on 23 August 2016. I, the undersigned being a director of the Companies hereby certify that the following written resolutions were circulated to the sole member of the Companies on the Circulation Date and that the written resolutions were passed on the Effective Date:

"That the Companies are 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."

For further details contact: The Joint Liquidators on tel: 020 7303 4992.

Sarah Anderson, Director

23 August 2016

(2603118)

LANCASTER BUSINESS CONSULTANCY LIMITED

(Company Number 09015577)

Registered office: Jubilee House East Beach, Lytham St Annes, FY8 5FT

Principal trading address: Jubilee House East Beach, Lytham St Annes, FY8 5FT

Resolutions of the above named Company were passed by Written Resolution of the members of the Company on 22 August 2016, as a Special Resolution and as an Ordinary Resolution:

"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 *Donald Iain McNaught*, (IP No. 9359) of Johnston Carmichael LLP, 227 West George Street, Glasgow, G2 2ND be appointed Liquidator of the Company for the purposes of winding up the Company's affairs and distributing its assets."

Further details contact: Donald Iain McNaught, Tel: 0141 222 5800.

Alternative contact: Emily Muir

Henry Osbourne, Director

22 August 2016

(2603102)

MAWLAW 800 LIMITED

(Company Number 07082859)

Registered office: May Tree House, Burney Road, Westhumble, Dorking, Surrey RH5 6AX

Principal trading address: 1, Paper Mews, 330 High Street, Dorking, Surrey RH4 2TU

At a General Meeting of the members of the above named Company, duly convened and held at Ellis Atkins, 1, Paper Mews, 330 High Street, Dorking, Surrey RH4 2TU, on 25 August 2016, at 12.30 pm, the following special resolution was duly passed:-

"That the Company be wound up voluntarily, and that *Michael Sutcliffe*, (IP No. 6617) of Sutcliffe & Co, c/o May Tree House, Burney Road, Westhumble, Dorking, Surrey RH5 6AX be and is hereby appointed Liquidator for the purposes of such winding up."

For further details contact: Michael Sutcliffe, E-mail: michael@sutcliffeandco.com, Tel: 01306 888199.

Nigel H Fox, Director

25 August 2016

(2603095)

MOVANTA LTD

(Company Number 07898884)

Registered office: C/o Oppenheim & Co, 52 Great Eastern Street, London, EC2A 3EP

Principal trading address: N/A

Notice is hereby given that the following resolutions were passed on 22 August 2016, as a special resolution and an ordinary resolution respectively:

"That the Company be wound up voluntarily and that *David Thorniley*, (IP No. 8307) of Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent, TN1 2TU be appointed as Liquidator for the purposes of such voluntary winding up."

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

Alternative contact: Julia Raeburn.

R Dogra, Director

24 August 2016

(2603117)

SAPTA LTD

(Company Number 07928008)

Registered office: 95 Primrose Place, Isleworth, Middlesex TW7 5BE

Principal trading address: N/A

Notice is hereby given that the following resolutions were passed on 24 August 2016, as a special resolution and an ordinary resolution respectively:

"That the Company be wound up voluntarily and that *David Thorniley*, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP be appointed as Liquidator for the purposes of such winding up."

For further details contact: David Thorniley, Email: info@mvlonline.co.uk, Alternative contact: Chris Maslin

Sudhir Tapase, Chairman

24 August 2016

(2603112)

SHELDONS (FARNBOROUGH) LIMITED

(Company Number 00659096)

Registered office: 31 Queens Road, Farnborough, Hampshire, GU14 6DU

Principal trading address: 31 Queens Road, Farnborough, Hampshire, GU14 6DU

Notice is hereby given that the following resolutions were passed on 18 August 2016, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be and is hereby wound up voluntarily and that *Lynn Gibson*, (IP No. 6708) of Gibson Hewitt, 5 Park Court, Pyrford Road, West Byfleet, Surrey KT14 6SD be and is hereby appointed Liquidator of the Company for the purpose of the voluntary winding up."

Further details contact: Lynn Gibson, Tel: 01932 336149. Alternative contact: Philip Cake.

John Grenham, Director

22 August 2016

(2603119)

TUDOR MOTOR ENGINEERING (FETCHAM) LIMITED

(Company Number 01697401)

Registered office: C/O Coulthards Mackenzie, 9 Risborough Street, London, SE1 0HF

Principal trading address: 167 Cobham Road, Fetcham, Leatherhead, Surrey, KT22 9JD

Notice is hereby given that the following resolutions were passed on 18 August 2016, as a special resolution and an ordinary resolution respectively:

"That the company be wound up voluntarily and that *James E Patchett FCCA FABRP*, (IP No. 9345) and *Martin C Armstrong FCCA FABRP FIPA MBA*, (IP No. 006212) both of Turpin Barker Armstrong, Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA be appointed as Joint Liquidators of the company and that they be authorised to act jointly and severally."

For further details contact: Email: tba@turpinba.co.uk, Tel: 020 8661 7878. Alternative contact: Caroline Smith

David Tinney, Director

18 August 2016

(2603121)

WOODWARD (U.K.) LIMITED

(Company Number 06829573)

Registered office: Lancaster Centre Meteor Business Park, Cheltenham Road East, Gloucester, GL2 9QL

Notice is hereby given, as required by Section 85(1) of the Insolvency Act 1986, that resolutions have been passed by the Members on 25 August 2016 to wind up the Company and appoint Liquidators as follows:

Special resolution

1 THAT the Company be wound up voluntarily.

Ordinary resolution

2 THAT Emma Cray and J Bruce Cartwright of PricewaterhouseCoopers LLP, 141 Bothwell Street, Glasgow, G2 7EQ 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.

Office Holder Details: *Emma Cray* and *John Bruce Cartwright* (IP numbers 17450 and 9167) of PricewaterhouseCoopers LLP, 141 Bothwell Street, Glasgow G2 7EQ. Date of Appointment: 25 August 2016. Further information about this case is available from Nicola Browne at the offices of PricewaterhouseCoopers LLP on 0141 355 4000. (2603043)

Partnerships

BANKRUPTCY ORDERS

ALEC DONALD MORGAN AND ALEXANDER DAVID HARRISON

Alec Donald Morgan and Alexander David Harrison lately trading in partnership as Hillfield Home Improvement at 11 Chelveton Crescent, Solihull, B91 3YB as Builders.

In the County Court at Birmingham

No 163 of 2016

Date of Filing Petition: 17 August 2016

Bankruptcy order date: 17 August 2016

Time of Bankruptcy Order: 10:00

Whether Debtor's or Creditor's Petition Debtor's

Related case: Alec Donald Morgan County Court at Birmingham
Related case: Alexander David Harrison County Court at Birmingham

K Read 4th Floor, Cannon House, 18 The Priory Queensway, Birmingham, B4 6FD, telephone: 0121 698 4000

Capacity of office holder(s): Trustee

17 August 2016 (2603399)

CHANGE IN THE MEMBERS OF A PARTNERSHIP

NOTICE OF RETIREMENT FROM PARTNERSHIP

Notice is hereby given that with effect from close of business on the twenty ninth day of April 2016 ANDREW MARSHALL HERD retired as a Partner in the General Medical Practice Partnership known as "Doctor Lyall and Partners" carried on from Longford Primary Care Centre Longford Road Coventry CV6 6DR and Bell Green Health Centre Roseberry Avenue Coventry CV2 1NB. The above Partnership will continue notwithstanding such retirement and will from the start of business from day of thirtieth day of April 2016 be carried on by the remaining Partners namely Senarath Bogahalanda and Opribo Princewill. (2603447)

PETITIONS TO WIND-UP

In the High Court of Justice (Chancery Division)

Companies Court No 4024 of 2016

MESSRS BRACEGIRDLE

And In the Matter of INSOLVENCY ACT 1986

A Petition to wind up the above-named Partnership, of ,Arwel, Ffordd Y Brenin, Penygroes, Gwynedd, LL54 6RL, presented on 14 July 2016 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Partnership, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589216 . (Ref SLR1827932/Z.)

31 August 2016 (2601643)

In the High Court of Justice (Chancery Division)

Companies Court No 0004261 of 2016

JONATHON SMITH & CHRISTINE SMITH

And In the Matter of INSOLVENCY ACT 1986

A Petition to wind up the above-named Partnership, of ,The Rose and Crown, 132 Knowl Road, Golcar, Huddersfield, West Yorkshire, HD7 4AN, presented on 21 July 2016 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Partnership, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1839601/W.)

31 August 2016 (2601631)

In the High Court of Justice (Chancery Division)

Companies Court No 4052 of 2016

MESSRS J, M & P GAFFEY

And In the Matter of INSOLVENCY ACT 1986

A Petition to wind up the above-named Partnership, of ,Penamser Industrial Estate, Porthmadog, Gwynedd, LL49 9LZ, presented on 15 July 2016 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of South West Wing, Bush House, Strand, London, WC2B 4RD,, claiming to be Creditors of the Partnership, will be heard at the High Court, Royal Courts of Justice, 7 Rolls Building, Fetter Lane, London, EC4A 1NL on 12 September 2016 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 9 September 2016 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office & Legal Services, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589629 . (Ref SLR1842674/W.)

31 August 2016 (2601602)

TRANSFER OF INTEREST

NORDIC AKTIV PROPERTY FUND L.P.

the "Partnership"

LIMITED PARTNERSHIP ACT 1907

Notice is hereby given that pursuant to section 10 of the Limited Partnerships Act 1907, that on 24 August 2016 Nortrust Nominees Limited A/C ANP13 (the 'Existing Partner') transferred its entire interest in the Partnership to MSD Animal Health Pension Trustee Limited (the 'New Partner').

On 24 August 2016 the New Partner was admitted as a limited partner in the Partnership and simultaneously as a result of the transfer the Existing Partner ceased to be a limited partner in the Partnership.

For and on behalf of Nordic Aktiv General Partner Limited

24 August 2016 (2603413)

PEOPLE

CHANGES OF NAME OR ARMS

Notice is hereby given that a Deed Poll dated 18 July 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Mohammed Gulam Rabbani, of 7 Baukewell Court, Lumbertubs, Northampton NN3 8HD, Married/Civil Partnership, British Citizen, under section 37(1) of the British Nationality Act 1981 abandoned the name of MD Gulam Rabbani and assumed the name of Mohammed Gulam Rabbani.
18 July 2016 (2603476)

Notice is hereby given that a Deed Poll dated 8 August 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Muhammad Alaur Rahman, of 1 Dering Road, Croydon, Surrey CR0 1DS, Married/Civil Partnership, British Citizen, under section 11(1) of the British Nationality Act 1981 abandoned the name of Alaur Rahman Monjurmiha and assumed the name of Muhammad Alaur Rahman.
8 August 2016 (2603469)

Notice is hereby given that a Deed Poll dated 5 August 2016 and enrolled in the Senior Courts of England and Wales on 9 August 2016, I, Asad Kiani of 16 Cedar Drive, Chesham, Bucks HP5 2GW, Single and a British Citizen under section 1(1) of the British Nationality Act 1981, abandoned the name of Asad Ajaz and assumed the name of Asad Kiani.
Angela Phelan, BPS Solicitor, 85 High Street, Chesham, Bucks HP5 1DE
5 August 2016 (2603451)

Notice is hereby given that a Deed Poll dated 28 July 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Louise Clare Miles-Payne, of 17 Lionel Road, Cardiff CF5 1HN, Married/Civil Partnership, British Citizen, under section 11(1) of the British Nationality Act 1981 abandoned the name of Clare Louise Miles-Crust and assumed the name of Louise Clare Miles-Payne.
28 July 2016 (2603444)

Notice is hereby given that a Deed Poll dated 3 August 2016 and enrolled in the Senior Courts of England and Wales on 9 August 2016, I, Lorraine Antoinette Dennis of 11 Hawthorn Road, Edmonton N18 1EY, Single and a British Citizen under section 11(1) of the British Nationality Act 1981, abandoned the name of Loraine Antoinette Dennis and assumed the name of Lorraine Antoinette Dennis.
3 August 2016 (2603443)

Notice is hereby given that a Deed Poll dated 15 July 2016 and enrolled in the Senior Courts of England and Wales on 11 August 2016, I, Gemma Samantha Battle of 7 Nansen Close, Bembridge, Isle of Wight PO35 5QD, Single and a British Citizen under section 1(1) of the British Nationality Act 1981, abandoned the name of Gemma Samantha Read and assumed the name of Gemma Samantha Battle.
Jerome & Co, 98 High Street, Newport, Isle of Wight PO30 1BD
15 July 2016 (2603442)

Notice is hereby given that a Deed Poll dated 7 June 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Michelle Dawn Witherington of 51 Allenby Road, Ipswich, Suffolk IP2 0EN, Single and a British Citizen under section 11(1) of the British Nationality Act 1981, abandoned the name of Michelle Dawn Barber and assumed the name of Michelle Dawn Witherington.
Blockslegal LLP, Arcade Chambers, 2-6 Arcade Street, Ipswich IP1 1EL
7 June 2016 (2603441)

Notice is hereby given that a Deed Poll dated 11 May 2016 and enrolled in the Senior Courts of England and Wales on 9 August 2016, I, Joanne Diane DeRoche, 17 Clydesdale Road, London W11 1JS, is Divorced/Civil Partnership dissolved, Commonwealth Citizen under section 37(1) of the British Nationality Act 1981 abandoned the name of June Diane DeRoche and assumed the name of Joanne Diane DeRoche.
Lawrence Wilson, Solicitor, Kensington & Chelsea Citizen's Advice Bureau, 2 Acklam Road, London W10 5QZ. 02089623781
11 May 2016 (2603440)

Notice is hereby given that a Deed Poll dated 6 April 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Murat Anik, 1a St Stephens Road, Fratton, Portsmouth, Hants PO2 7P is Divorced/Civil Partnership dissolved, British Citizen under section 6(1) of the British Nationality Act 1981 abandoned the name of Rodi Varon and assumed the name of Murat Anik.
6 April 2016 (2603586)

Notice is hereby given that a Deed Poll dated 22 November 2015 and enrolled in the Senior Courts of England and Wales on 11 August 2016, I, Wendy Fairhurst, 11, Kenyon Lane, Heapey, Lancashire PR6 8EX, is Divorced/Civil Partnership dissolved, British Citizen under section 11(1) of the British Nationality Act 1981 abandoned the name of Wendy Fairhurst-Winstanley and assumed the name of Wendy Fairhurst.
22 November 2015 (2603585)

Notice is hereby given that a Deed Poll dated 2 March 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Sophie Ahmed of 184 Caerleon Road, Newport Gwent, South Wales NP19 7GQ, Single and a British Citizen under section 1(1) of the British Nationality Act 1981, abandoned the name of Sophie Neelam Ahmed and assumed the name of Sophie Ahmed.
John W Davis Solicitors, 27 Bridge Street, Newport South Wales, NP20 4BG. 01633 841773
2 March 2016 (2603485)

Notice is hereby given that a Deed Poll dated 25 July 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Sam Drakka Wolfrik Schroeer of 15 Wilson Road, Blackley, Manchester M9 8BQ, Single and a British Citizen under section 1(1) of the British Nationality Act 1981, abandoned the name of Sam Lorne Edwards and assumed the name of Sam Drakka Wolfrik Schroeer.
Woodfines LLP Solicitors, Silbury Court, 352 Silbury Boulevard, Milton Keynes MK9 2AF
25 July 2016 (2603480)

Notice is hereby given that a Deed Poll dated 26 June 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Anthony Alec Jackson of 39 Ledger Lane, Outwood, Wakefield WF1 2PQ, Single and a British Citizen under section 1(1) of the British Nationality Act 1981, abandoned the name of Anthony Alec Young and assumed the name of Anthony Alec Jackson.
26 June 2016 (2603439)

Notice is hereby given that a Deed Poll dated 9 August 2016 and enrolled in the Senior Courts of England and Wales on 12 August 2016, I, Mandie Dawn Taylor of Sundown, Tilehouse Lane, Denham, Bucks UB9 5DA, Single and a British Citizen under section 11(1) of the British Nationality Act 1981, abandoned the name of Amanda Dawn Taylor and assumed the name of Mandie Dawn Taylor.
9 August 2016 (2603438)

Notice is hereby given that a Deed Poll dated 17 February 2016 and enrolled in the Senior Courts of England and Wales on 9 August 2016, I, Rose Artemis Miller of 28 Farrow Avenue, Hampton Vale, Peterborough PE7 8HT, Single and a British Citizen under section 1(1) of the British Nationality Act 1981, abandoned the name of Alexander Paul Miller and assumed the name of Rose Artemis Miller.

17 February 2016

(2603432)

BANKRUPTCY ORDERS

Notice is hereby given that a Deed Poll dated 28 July 2016 and enrolled in the Senior Courts of England and Wales on 10 August 2016, I, Abigail Marie Miles-Payne, of 17 Lionel Road, Cardiff CF5 1HN, Married/Civil Partnership, British Citizen, under section 11(1) of the British Nationality Act 1981 abandoned the name of Abigail Marie Payne and assumed the name of Abigail Marie Miles-Payne.

28 July 2016

(2603429)

Notice is hereby given that a Deed Poll dated 10 August 2016 and enrolled in the Senior Courts of England and Wales on 12 August 2016, I, Janice Elaine Folkes of 40 Wivenhoe Close, London SE15 3QN, Single and a British Citizen under section 37(1) of the British Nationality Act 1981, abandoned the name of Janice Elaine Folkes and assumed the name of Janice Elaine Folkes.

10 August 2016

(2603416)

Notice is hereby given that a Deed Poll dated 1 June 2016 and enrolled in the Senior Courts of England and Wales on 11 August 2016, I, Miki Zoric of 5 Western Court, Rosebank Way, London W3 6TU, Single and a British Citizen under section 3(1) of the British Nationality Act 1981, abandoned the name of Miodrag Zoric and assumed the name of Miki Zoric.

1 June 2016

(2603415)

Personal insolvency**AMENDMENT OF TITLE OF PROCEEDINGS****BOND, STEPHEN JAMES**

53 Oxford Road, Bootle, L20 9HN

Birth details: 8 September 1975

Stephen James Bond, Currently not working of 53 Oxford Road, Bootle, Merseyside, L20 9HN and formerly of 145 Howard Street, Oxford, Oxfordshire, OX4 3AZ lately a company director

Also known as: Stephen James Bond, Currently not working of 53 Oxford Road, Bootle, Merseyside, L20 9HN and formerly of 145 Howard Street, Oxford, Oxfordshire, OX4 3AZ

In the Office of the Adjudicator

No 5008012 of 2016

Bankruptcy order date: 10 August 2016

C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach, Birkenhead, CH41 6DU, telephone: 0151 666 0220

Capacity of office holder(s): Receiver and Manager

10 August 2016

(2603407)

APPOINTMENT AND RELEASE OF TRUSTEES

In the County Court at Maidstone

No 17 of 2016

ALAN ERIC STRIPP

In Bankruptcy

Bankrupt's residential address: Fortune, Forstal Road, Egerton, Ashford, Kent TN27 9EL. Bankrupt's date of birth: 22/06/1971. Bankrupt's Occupation: French Polisher. Name or style under which bankrupt carried on business and under which any debt was incurred: J A Polishing.

Notice is hereby given that Duncan Lyle and Nigel Fox (IP Nos 12890 and 8891) both of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY were appointed Joint Trustees of the above named bankruptcy estate on 5 August 2016.

Correspondence address and contact details of case manager: Tracey O'Neil, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY. Tel: 02380 646517. Contact details of Joint Trustees: Duncan Christopher Lyle, Tel: 02380 646430 and Nigel Fox, Tel: 02380 646421.

Duncan Lyle and Nigel Fox, Joint Trustees

26 August 2016

(2603357)

BARTLETT, CHRISTOPHER ROBERT

3 Ivy Cottages, Uxbridge Road, Hillingdon, UXBIDGE, UB10 0PJ
CHRISTOPHER ROBERT BARTLETT CURRENTLY A COURIER OF 3
IVY COTTAGES,UXBRIDGE

ROAD,HILLINGDON,UXBRIDGE,MIDDLESEX,UB10 OPJ

In the County Court at Central London

No 963 of 2016

Date of Filing Petition: 11 May 2016

Bankruptcy order date: 23 August 2016

Time of Bankruptcy Order: 00:00

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 3D Apex Plaza, Forbury Road, Reading, RG1 1AX,
telephone: 0118 958 1931

Capacity of office holder(s): Official Receiver

23 August 2016

(2603343)

BOND, IRINA

21 Birkbeck Road, London, SW19 8NZ

Birth details: 20 January 1973

Irina Bond, Employed, of 21 Birkbeck Road, London, SW19 8NZ,
United Kingdom formerly of Flat 8, Foley Court, 67 Worple Road,
London, SW19 4LT, and formerly of 19A Grandison Road, London,
SW11 6LS

In the Office of the Adjudicator

No 5008804 of 2016

Date of Filing Petition: 23 August 2016

Bankruptcy order date: 24 August 2016

Time of Bankruptcy Order: 00:00

Whether Debtor's or Creditor's Petition Debtor's

D Elliott 3rd Floor, Senate Court, Southernhay Gardens, Exeter, EX1
1UG, telephone: 0191 260 4600, email:
Newcastle.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

24 August 2016

(2603349)

BOULDEN, BENJAMIN MARK

Flat 3, 31 Grove Park Gardens, London, W4 3RY

Birth details: 8 November 1969

Benjamin Mark Boulden, Employed, Director, of Flat 3, 31 Grove Park
Gardens, London, W4 3RY.

In the Office of the Adjudicator

No 5008828 of 2016

Date of Filing Petition: 23 August 2016

Bankruptcy order date: 24 August 2016

Time of Bankruptcy Order: 00:00

Whether Debtor's or Creditor's Petition Debtor's

D Elliott Civic Centre, Barras Bridge, NEWCASTLE UPON TYNE, NE1
8QH, telephone: 0191 260 4600, email:
Newcastle.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

24 August 2016

(2603306)

BUCKLEY, TINA JANE

25 Holly Court, Dolphin Approach, Romford, RM1 3AP

Birth details: 5 February 1968

Tina Jane Buckley, A full-time carer, of 25 Holly Court, Dolphin
Approach, Romford, RM1 3AP, formerly of 10 Rodean Drive,
Romford, RM1 4GP

In the Office of the Adjudicator

No 5008620 of 2016

Date of Filing Petition: 19 August 2016

Bankruptcy order date: 22 August 2016

Time of Bankruptcy Order: 00:00

Whether Debtor's or Creditor's Petition Debtor's

G O'Hare Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone:
0115 852 5000

Capacity of office holder(s): Receiver and Manager

22 August 2016

(2603348)

CHARITY, ANDREW MICHAEL

103 Ambleside Drive, Leicester, LE2 9FD
 Birth details: 25 June 1962
 Andrew Michael Charity, A full-time carer, of 103 Ambleside Drive, Leicester, LE2 9FD formerly of 20 Upper Hall Close, Leicester, LE5 1JE
 In the Office of the Adjudicator
 No 5008794 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 G O'HareApex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603311)

CHARITY, PAULINE LESLEY

103 Ambleside Drive, Leicester, LE2 9FD
 Birth details: 25 January 1952
 Pauline Lesley Charity, Retired, of 103 Ambleside Drive, Leicester, LE2 9FD, formerly of 20 Upper Hall Close, Leicester, LE5 1JE.
 In the Office of the Adjudicator
 No 5008792 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 G O'HareApex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603307)

CLARKE, PAUL ANTHONY

12 Gloucester Terrace, Southsea, PO5 4DT
 Birth details: 11 May 1962
 Paul Anthony Clarke, Director, of 12 Gloucester Terrace, Southsea, Hampshire, PO5 4DT, formerly of Hogs Lodge Cottage, Clanfield, Hampshire, PO8 0PZ
 In the Office of the Adjudicator
 No 5008810 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 G RogersCivic Centre, Barras Bridge, NEWCASTLE UPON TYNE, NE1 8QH, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603342)

COLLICK, LEE ANTHONY

19A Pollard Road, Morden, SM4 6EG
 Birth details: 21 December 1973
 Lee Anthony Collick, Self Employed, of 19A Pollard Road, Morden, Surrey, SM4 6EG formerly of 55 Haydon Road, Wimbledon, London, SW19 1HQ and carrying on business as Lee Collick from 19A Pollard Road, Morden, Surrey, SM4 6EG and trading from 55 Haydons Road, Wimbledon, London, SW19 1HQ
 In the Office of the Adjudicator
 No 5008722 of 2016
 Date of Filing Petition: 22 August 2016
 Bankruptcy order date: 23 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 S Baxter3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2036 8700
 Capacity of office holder(s): Official Receiver
 23 August 2016 (2603561)

DANIELS, STEPHEN PAUL

397 Dover Road, Walmer, DEAL, Kent, CT14 7NZ
 Birth details: 17 July 1978
 Stephen Paul Daniels, Currently not working, of c/o 397 Dover Road, Walmer, Deal, Kent, CT14 7NZ
 In the Office of the Adjudicator
 No 5007318 of 2016
 Date of Filing Petition: 29 July 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 A Stanley3rd Floor, 1 City Walk, Leeds, LS11 9DA, telephone: 01634 894700
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603341)

DERKX, SEBASTIAN GERARDUS ANDREAS

84 Theydon Street, LONDON, E17 8EL
 Birth details: 2 March 1966
 Mr Sebastian Gerardus Andreas Derkx of 84 Theydon Street, London, E17 8EL, England lately of 325 Hurstway Walk, London W11 1WD lately of Wettistr. 6, CH-9470 Buchs
 In the High Court Of Justice
 No 000253 of 2016
 Date of Filing Petition: 17 February 2016
 Bankruptcy order date: 2 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 A StanleyWest Wing Ground Floor, The Observatory Brunel, Chatham Maritime, Chatham, Kent, ME4 4AF, telephone: 01634 894700
 Capacity of office holder(s): Receiver and Manager
 2 August 2016 (2603350)

EVANS, MARK JAMES

44 Balaclava Street, St. Thomas, Abertawe, SA1 8BR
 Birth details: 12 June 1974
 Mark James Evans, Employed of 44 Balaclava Street, St. Thomas, Abertawe, SA1 8BR
 In the Office of the Adjudicator
 No 5008564 of 2016
 Date of Filing Petition: 18 August 2016
 Bankruptcy order date: 19 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 G O'HareApex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000
 Capacity of office holder(s): Receiver and Manager
 19 August 2016 (2603312)

GATES, WENDY ELIZABETH

17 Edge Avenue, Stoke-On-Trent, ST6 7LB
 Birth details: 3 October 1953
 Wendy Elizabeth Gates, A Full-Time Carer, of 17 Edge Avenue, Stoke-on-Trent, Staffordshire, ST6 7LB.
 In the Office of the Adjudicator
 No 5008806 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's PetitionDebtor's
 G Rogers3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Official Receiver
 24 August 2016 (2603345)

GAYLE, MAURICE ALBERT

18 Fairview Court, Linksway, Hendon, London, NW4 1JS
 Birth details: 22 February 1962
 Maurice Albert Gayle, Self Employed, of 18 Fairview Court, Linksway, Hendon, London, NW4 1JS, formerly of Flat H, 123 Elgin Avenue, London, W9 2NR
 In the Office of the Adjudicator
 No 5008820 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603336)

GRIFFITHS, ALLEN DAVID

121 Newport Road, Caldicot, NP26 4BS
 Birth details: 29 June 1957
 Allen David Griffiths, Employed, of 121 Newport Road, Caldicot, Sir Fynwy, NP26 4BS
 In the Office of the Adjudicator
 No 5008822 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 10:54
 Whether Debtor's or Creditor's Petition Debtor's
 C Hudson 3rd Floor, Senate Court, Southernhay Gardens, Exeter, EX1 1UG, telephone: 0151 666 0220
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603308)

HUTCHINGS, DARRYL KARL

The Chaplains House, The Green, Perlethorpe, Newark, NG22 9EF
 Birth details: 24 March 1957
 DARRYL KARL HUTCHINGS, Director, of The Chaplains House, The Green, Perlethorpe, Newark, Nottinghamshire, NG22 9EF
 In the Office of the Adjudicator
 No 5008674 of 2016
 Date of Filing Petition: 21 August 2016
 Bankruptcy order date: 22 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 G O'Hare Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000
 Capacity of office holder(s): Receiver and Manager
 22 August 2016 (2603297)

HOW, KATHERINE ANNE

10 Abbey View, Dutton Hill, DUNMOW, CM6 2EA
 KATHERINE ANNE HOW Currently a Practice Nurse of 10 Abbey View, Dutton Hill, Essex CM6 2EA
 In the County Court at Central London
 No 810 of 2016
 Date of Filing Petition: 15 April 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 12:18
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
 J Dionne 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
 24 August 2016 (2603346)

JOHNSON, LAURENCE

16 Paget Road, IBSTOCK, Leicestershire, LE67 6AF
 Birth details: 12 September 1984
 Mr Laurence Johnson, residing at 16 Paget Road, Ibstock, Leicestershire, LE67 9AF.
 In the County Court at Leicester
 No 102 of 2016
 Date of Filing Petition: 1 July 2016
 Bankruptcy order date: 22 August 2016
 Time of Bankruptcy Order: 14:54
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Lombard North Central Plc 3 Princess Way, REDHILL, RH1 1NP
 G O'Hare Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000
 Capacity of office holder(s): Receiver and Manager
 22 August 2016 (2603370)

JONES, STEPHEN

15 Lewis Road, MAESTEG, Mid Glamorgan, CF34 0AA
 Birth details: 7 May 1954
 Stephen Jones, A full-time carer, of 15 Lewis Road, Maesteg, Pen-y-bont ar Ogwr, CF34 0AA
 In the Office of the Adjudicator
 No 5008784 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 J Dionne 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
 24 August 2016 (2603363)

JONES, SIAN SYBIL

15, Lewis Road, Maesteg, CF34 0NN
 Birth details: 3 April 1954
 Sian Sybil Jones, Currently not working, of 15 Lewis Road, Maesteg, Mid Glamorgan, CF34 0AA.
 In the Office of the Adjudicator
 No 5008786 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 J Dionne 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
 24 August 2016 (2603339)

JONES, ROBERT CRAIG

87B Crud Y Castell, Dinbych, LL16 4PJ
 Birth details: 16 July 1990
 Robert Craig Jones, Employed, of 87B Crud Y Castell, Dinbych, LL16 4PJ, formerly of Norcott, Larkmount Road, Rhyl, LL18 4DH, and formerly of 24 Hendre Close, Rhuddlan, LL18 5YE.
 In the Office of the Adjudicator
 No 5008818 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 M Commins Eastbrook, Shaftesbury Road, Cambridge, CB2 8DR, telephone: 01223 324480
 Capacity of office holder(s): Official Receiver
 24 August 2016 (2603338)

JONES, PAULA ANN

43 Mabett Close, Arborfield, Reading, RG2 9FF
 Birth details: 2 January 1972
 Paula Ann Jones, Employed, of 43 Mabett Close, Arborfield, Reading, Berkshire, RG2 9FF
 In the Office of the Adjudicator
 No 5008826 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2036 8700
 Capacity of office holder(s): Official Receiver
 25 August 2016 (2603335)

LAZAZZERA, MAURIZIO

39 Churchside Gardens, Easington Lane, Houghton Le Spring, DH5 0NE
 Birth details: 12 May 1978
 Maurizio Lazazzera, Employed, Director, of 39 Churchside Gardens, Easington Lane, Houghton Le Spring, Tyne and Wear, DH5 0NE, formerly of 50 Harwood Drive, Houghton le Spring, Tyne and Wear, DH4 5NY, and formerly of 55 New Road, Washington, Tyne and Wear, NE38 9AT, and formerly of 12 Lakeside Gardens, Washington, Tyne and Wear, NE38 8NB, and formerly of 4 Fairfield, Houghton le Spring, Tyne and Wear, DH4 5FE
 In the Office of the Adjudicator
 No 5008816 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 D Elliott 3rd Floor, 1 City Walk, Leeds, LS11 9DA, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603365)

MALL, KEWAL RAM

22 New Broadway, Uxbridge Road, UXBRIDGE, Middlesex, UB10 0LJ
 Birth details: 10 January 1955
 Kew Ram Mall of 22 New Broadway, Uxbridge Road, UXBRIDGE, UB10 0LJ OCCUPATION UNKNOWN
 In the High Court Of Justice
 No 475 of 2016
 Date of Filing Petition: 15 April 2016
 Bankruptcy order date: 5 August 2016
 Time of Bankruptcy Order: 11:31
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: HM Revenue & Customs ICHU, Rm BP 3202, Benton Park View, Longbenton, NEWCASTLE UPON TYNE, NE98 1ZZ
 G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 5 August 2016 (2603355)

MILLS, JOHN EDWARD

52 Southlands Drive, LONDON, SW19 5QJ
 Birth details: 17 May 1958
 JOHN EDWARD MILLS of 52 Southlands Drive London SW19 5QJ occupation unknown
 In the High Court Of Justice
 No 3813 of 2014
 Date of Filing Petition: 8 October 2014
 Bankruptcy order date: 20 July 2016
 Time of Bankruptcy Order: 17:03
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: JAMES STUART-SMITH LA PREDA, VIA BRIONE 14 ORSELINA, SWITZERLAND, CH6644
 L Cook 11th Floor, Southern House, Wellesley Grove, Croydon, CR0 1XN, telephone: 0208 681 5166
 Capacity of office holder(s): Receiver and Manager
 20 July 2016 (2603404)

MALLINSON, SUSAN LOUISE

14 Lambrell Avenue, Kiveton Park, Sheffield, S26 5NS
 Birth details: 6 February 1968
 Susan Louise Mallinson, Currently not working, of 14 Lambrell Avenue, Kiveton Park, Sheffield, South Yorkshire, S26 5NS.
 In the Office of the Adjudicator
 No 5008782 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603400)

MCGIFFIN, JUSTIN KINGSLEY

2 Phoenix Gardens, Swindon, SN25 2LQ
 Birth details: 28 June 1972
 Justin Kingsley Mcgiffin, Currently not working, of 2 Phoenix Gardens, Swindon, Wiltshire, SN25 2LQ
 In the Office of the Adjudicator
 No 5007618 of 2016
 Date of Filing Petition: 3 August 2016
 Bankruptcy order date: 23 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 M Mace 1st Floor, 2 Rivergate, Temple Quay, BRISTOL, BS1 6EH, telephone: 0117 9279515
 Capacity of office holder(s): Receiver and Manager
 23 August 2016 (2603409)

MILES, WENDY JEANETTE

4 Abbotts Close, Walton-Le-Dale, Preston, PR5 4NU
 Birth details: 20 April 1968
 Wendy Jeanette Miles, Employed, of 4 Abbotts Close, Walton-le-Dale, Preston, Lancashire, PR5 4NU, formerly of 11 Allington Close, Walton-le-Dale, Preston, Lancashire, PR5 4NL.
 In the Office of the Adjudicator
 No 5008772 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 D Elliott Civic Centre, Barras Bridge, NEWCASTLE UPON TYNE, NE1 8QH, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603577)

MOLLOY, ANDREW MICHAEL

Birth details: 30 November 1968
 Andrew Molloy, Currently not working, formerly of Greysich Farm, Greysich Lane, Bretby, DE15 0RH
 In the Office of the Adjudicator
 No 5008696 of 2016
 Date of Filing Petition: 21 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 14:15
 Whether Debtor's or Creditor's Petition Debtor's
 C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach, Birkenhead, CH41 6DU, telephone: 0151 666 0220
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603362)

MOLLOY, FIONA GILLIAN

Birth details: 1 February 1967
 Fiona Gillian Molloy, a full-time carer, formerly of Greysich Farm, Greysich Lane, Bretby, DE15 0RH
 In the Office of the Adjudicator
 No 5008698 of 2016
 Date of Filing Petition: 21 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 15:38
 Whether Debtor's or Creditor's Petition Debtor's
C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach, Birkenhead, CH41 6DU, telephone: 0151 666 0220
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603352)

NAVAZANI, ALI

18 Green Road, London, N20 0QT
 Birth details: 24 March 1962
 Ali Navazani, Retired, of 18 Green Road, London, N20 0QT, formerly of 16A Garrett Walk, Middlesbough, Cleveland, TS1 5NE, and formerly of 169 Whitehouse Road, Billingham, Cleveland, TS22 5BQ
 In the Office of the Adjudicator
 No 5008788 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
S Baxter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2036 8700
 Capacity of office holder(s): Official Receiver
 24 August 2016 (2603367)

O'BRIEN, SOPHIE

15 Lander Close, Old Hall, Warrington, WA5 9PJ
 Birth details: 4 June 1988
 Sophie O'Brien, Employed, of 15 Lander Close, Old Hall, Warrington, Cheshire, WA5 9PJ, formerly of Flat 1, 54 Arpley Street, Warrington, Cheshire, WA1 1LF, formerly of 96 Old Liverpool Road, Warrington, Cheshire, WA5 1BU, and formerly of 147 Birdwell Drive, Warrington, Cheshire, WA5 1XD.
 In the Office of the Adjudicator
 No 5008656 of 2016
 Date of Filing Petition: 20 August 2016
 Bankruptcy order date: 22 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
S Baxter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2036 8700
 Capacity of office holder(s): Official Receiver
 22 August 2016 (2603366)

PERRY, AMANDA SUSAN

83 Ellesmere Road, Berkhamsted, HP4 2ET
 Birth details: 2 June 1970
 Amanda Susan Perry, Employed of 83 Ellesmere Road, Berkhamsted, Hertfordshire, HP4 2ET, formerly of 1 Massey House, Brook Street, Tring, Hertfordshire, HP23 5AX and formerly of 5 Yarnfield Croft, Yarnfield, Stone, Staffordshire, ST15 0GH
 In the Office of the Adjudicator
 No 5008770 of 2016
 Date of Filing Petition: 22 August 2016
 Bankruptcy order date: 23 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
G O'Hare Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000
 Capacity of office holder(s): Receiver and Manager
 23 August 2016 (2603374)

PUGH, CLIVE CHARLES

4 Little Brampton, Clunbury, Craven Arms, SY7 0HH
 Birth details: 3 January 1978
 Clive Charles Pugh, currently a general labourer of 4 Little Brampton, Clunbury, Craven Arms, Shropshire, SY7 0HH
 In the County Court at Central London
 No 1058 of 2016
 Date of Filing Petition: 25 May 2016
 Bankruptcy order date: 23 August 2016
 Time of Bankruptcy Order: 11:20
 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
M Mace 1st Floor, 2 Rivergate, Temple Quay, BRISTOL, BS1 6EH, telephone: 0117 9279515
 Capacity of office holder(s): Receiver and Manager
 23 August 2016 (2603578)

ROBINSON, SIMON

160 Skeffington Road, PRESTON, PR1 5HD
 Simon Robinson 160 Skeffington Road, Preston, Lancs PR1 5HD
 In the County Court at Preston
 No 61 of 2016
 Date of Filing Petition: 21 June 2016
 Bankruptcy order date: 12 August 2016
 Time of Bankruptcy Order: 10:30
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: FUNDING CIRCLE TRUSTEE LIMITED 71 Queen Victoria Street, LONDON, EC4V 4AY
C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach, Birkenhead, CH41 6DU, telephone: 0151 666 0220
 Capacity of office holder(s): Receiver and Manager
 12 August 2016 (2603364)

RODGERS, MARK CLIVE

25 Prochurch Road, WATERLOOVILLE, Hampshire, PO8 8EZ
 Mark Clive Rodgers of 25 Prochurch Road, Cowplain, Waterlooville, Hampshire, PO8 8EZ, England currently a sub-contractor
 In the County Court at Portsmouth
 No 59 of 2016
 Date of Filing Petition: 12 February 2016
 Bankruptcy order date: 25 May 2016
 Time of Bankruptcy Order: 11:29
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: HM Revenue & Customs ICHU, Rm BP 3202, Benton Park View, Longbenton, NEWCASTLE UPON TYNE, NE98 1ZZ
G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 25 May 2016 (2603393)

RUSH, TIMOTHY LENARD

32 Castlefields, Hartfield, TN7 4JA
 Birth details: 24 February 1982
 Timothy Lenard Rush, Employed, of 32 Castlefields, Hartfield, East Sussex, TN7 4JA
 In the Office of the Adjudicator
 No 5008802 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
M Commins Eastbrook, Shaftesbury Road, Cambridge, CB2 8DR, telephone: 01223 324480
 Capacity of office holder(s): Official Receiver
 24 August 2016 (2603361)

SELDON, MARK

19 Australian Terrace, BRIDGEND, CF31 1LY
 Birth details: 7 May 1960
 Mark Seldon CURRENTLY A HAULAGE CONTRACTOR OF 19 AUSTRALIAN TERRACE, BRIDGEND, MID GLAMORGAN, WALES, CF31 1LY
 In the County Court at Central London
 No 846 of 2016
 Date of Filing Petition: 19 April 2016
 Bankruptcy order date: 5 August 2016
 Time of Bankruptcy Order: 11:51
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
 S Baxter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2036 8700
 Capacity of office holder(s): Official Receiver
 5 August 2016 (2603397)

SIXSMITH, STEPHEN ROBERT

High Dale Cottage, Mount Pleasant, Lebberton, SCARBOROUGH, YO11 3NT
 STEPHEN ROBERT SIXSMITH, CURRENTLY A LANDSCAPE GARDENER OF HIGH DALE COTTAGE, MOUNT PLEASANT, LEBBERSTON, SCARBOROUGH, NORTH YORKSHIRE, YO11 3NT
 In the County Court at Central London
 No 429 of 2016
 Date of Filing Petition: 19 February 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 12:07
 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
 T Keller 3rd Floor, 1 City Walk, Leeds, LS11 9DA, telephone: 0113 200 6000
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603401)

SANDIFORD, NATHAN MARTIN LEE

6 Ruskin Terrace, Halifax, HX3 5DU
 Birth details: 23 September 1972
 Nathan Martin Lee Sandiford, Employed, of 6 Ruskin Terrace, Halifax, West Yorkshire, HX3 5DU, formerly of 3 Glenn Avenue, Spalding, Lincolnshire, PE11 1ER
 In the Office of the Adjudicator
 No 5008572 of 2016
 Date of Filing Petition: 18 August 2016
 Bankruptcy order date: 19 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 19 August 2016 (2603360)

SANDIFORD, RUTH ELIZABETH

6 Ruskin Terrace, Halifax, HX3 5DU
 Birth details: 15 September 1976
 Ruth Elizabeth Sandiford, Employed, of 6 Ruskin Terrace, Halifax, West Yorkshire, HX3 5DU, formerly of 3 Glenn Avenue, Spalding, Lincolnshire, PE11 1ER.
 In the Office of the Adjudicator
 No 5008570 of 2016
 Date of Filing Petition: 18 August 2016
 Bankruptcy order date: 19 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 19 August 2016 (2603356)

SEVERIN, ANDREAS

Flat 1, 6 Dalkeith Place, Kettering, NN16 0BS
 Birth details: 5 June 1967
 Andreas Severin, Employed, of Flat 1, 6 Dalkeith Place, Kettering, Northamptonshire, NN16 0BS, formerly of 7 Victoria Avenue, Leicester, Leicestershire, LE2 0QX, and formerly of Oak Dene, Atwick Road, Hornsea, HU18 1EQ, and formerly of Paewesiner Weg 12, Berlin Spandau, 13581, Germany
 In the Office of the Adjudicator
 No 5008684 of 2016
 Date of Filing Petition: 21 August 2016
 Bankruptcy order date: 22 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 S Baxter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2036 8700
 Capacity of office holder(s): Official Receiver
 22 August 2016 (2603579)

SWEATMAN, WILLIAM KENNETH

39 Haydock Drive, Worsley, Manchester, M28 1HA
 Birth details: 17 April 1947
 William Kenneth Sweatman, Retired, of 39 Haydock Drive, Worsley, Manchester, Greater Manchester, M28 1HA, formerly of 474 Liverpool Road, Eccles, Greater Manchester, M30 7HZ.
 In the Office of the Adjudicator
 No 5008800 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 T Keller 3rd Floor, 1 City Walk, Leeds, LS11 9DA, telephone: 0113 200 6000
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603395)

TOMLINSON, MICHAEL

1 Salcombe Grove, BOLTON, BL2 6TL
 Michael Tomlinson occupation unknown of 1 Salcombe Grove, Bolton BL2 6TL
 In the County Court at Bolton
 No 44 of 2016
 Date of Filing Petition: 7 July 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 10:30
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Bolton Metropolitan Borough Council Business Rates Section, Town Hall, Victoria Square, Bolton, BL1 1RU
 C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach, Birkenhead, CH41 6DU, telephone: 0151 666 0220
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603396)

TERPSTRA, CORNELIA

Flat 15, 39 Craven Hill Gardens, London, W2 3EA
 Birth details: 10 March 1977
 Cornelia Terpstra, Currently not working, of Flat 15, 39 Craven Hill Gardens, London, W2 3EA formerly of 37 Troelstrastraat, Franeker, Netherlands
 In the Office of the Adjudicator
 No 5007316 of 2016
 Date of Filing Petition: 29 July 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603359)

TUZA, KASSEM

3 Lancelot Place, London, SW7 1DR
 Birth details: 21 December 1981
 Kassem Tuza, Self Employed, of 3 Lancelot Place, London, SW7 1DR formerly of 126 Gordon Road, London, W13 8PJ and carrying on business as Kassem Tuza from 3 Lancelot Place, London, SW7 1DR
 In the Office of the Adjudicator
 No 5008776 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 M Commins Eastbrook, Shaftesbury Road, Cambridge, CB2 8DR, telephone: 01223 324480
 Capacity of office holder(s): Official Receiver
 24 August 2016 (2603354)

ULLAH, SMEAY

191 Whalley New Road, Blackburn, BB1 9TL
 Birth details: 5 July 1979
 Smeay Ullah, Currently not working, of 191 Whalley New Road, Blackburn, Lancashire, BB1 9TL formerly of 64 Zion rd, Blackburn, Lancashire, BB1 5PX
 In the Office of the Adjudicator
 No 5008796 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 10:13
 Whether Debtor's or Creditor's Petition Debtor's
 C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach, Birkenhead, CH41 6DU, telephone: 0151 666 0220
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603358)

WAKEFIELD, CHRISTOPHER DAVID

38 Duncroft, Windsor, SL4 4HH
 Birth details: 23 September 1978
 Christopher David Wakefield, Self Employed, of 38 Duncroft, Windsor, Berkshire, SL4 4HH formerly of 6 Oswald close Warfield Bracknell, Warfield, Bracknell, Berkshire, RG42 3SU, and carrying on business as Christopher Wakefield from 38 Duncroft, Windsor, Berkshire, SL4 4HH
 In the Office of the Adjudicator
 No 5008780 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 T Keller 3rd Floor, 1 City Walk, Leeds, LS11 9DA, telephone: 0113 200 6000
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603402)

WILKIN, LOUISE EMILY

7 Three Gates Close, Halstead, CO9 1LU
 Birth details: 18 April 1977
 Louise Emily Wilkin, Self Employed, of 7 Three Gates Close, Halstead, CO9 1LU and carrying on business as Dalemor Dog Groomers from 7 Three Gates Close, Halstead, Essex, CO9 1LU, and lately carrying on business as Dalemor Petting Farm from 7 Three Gates Close, Halstead, Essex, CO9 1LU
 In the Office of the Adjudicator
 No 5008812 of 2016
 Date of Filing Petition: 23 August 2016
 Bankruptcy order date: 24 August 2016
 Time of Bankruptcy Order: 10:29
 Whether Debtor's or Creditor's Petition Debtor's
 C Hudson 2nd Floor, Rosebrae Court, Woodside Ferry Approach, Birkenhead, CH41 6DU, telephone: 0151 666 0220
 Capacity of office holder(s): Receiver and Manager
 24 August 2016 (2603580)

WILLIAMS, HELEN

13 Pentre Street, Glyn-Nedd, Castell-Nedd, SA11 5EU
 Birth details: 27 January 1971
 Helen Williams, Employed, of 13 Pentre Street, Glyn-Nedd, Castell-Nedd, SA11 5EU, formerly of 16 Maes Y Pergwm, Glynneath, West Glamorgan, SA11 5EA
 In the Office of the Adjudicator
 No 5008760 of 2016
 Date of Filing Petition: 22 August 2016
 Bankruptcy order date: 23 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 J Dionne 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
 23 August 2016 (2603403)

WILLIAMS, STEPHEN CLIVE

13 Pentre Street, Glyn-Nedd, Castell-Nedd, SA11 5EU
 Birth details: 19 January 1974
 Stephen Clive Williams, Employed, of 13 Pentre Street, Glyn-Nedd, Castell-Nedd, SA11 5EU, formerly of 16 Maes Y Pergwm, Glynneath, SA11 5EA
 In the Office of the Adjudicator
 No 5008756 of 2016
 Date of Filing Petition: 22 August 2016
 Bankruptcy order date: 23 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 J Dionne 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
 23 August 2016 (2603394)

WORRALL, MAUREEN

28 Queens Drive, Helsby, Frodsham, WA6 0AZ
 Birth details: 15 January 1949
 Maureen Worrall, Retired, of 28 Queens Drive, Helsby, Frodsham, WA6 0AZ
 In the Office of the Adjudicator
 No 5008716 of 2016
 Date of Filing Petition: 22 August 2016
 Bankruptcy order date: 23 August 2016
 Time of Bankruptcy Order: 00:00
 Whether Debtor's or Creditor's Petition Debtor's
 G Rogers 3D Apex Plaza, Forbury Road, Reading, RG1 1AX, telephone: 0118 958 1931
 Capacity of office holder(s): Receiver and Manager
 23 August 2016 (2603353)

FINAL MEETINGS

In the Canterbury County Court
 No 540 of 2011

MARIO ANTONIADES

In Bankruptcy
 Bankrupt's residential address: 207 Cromwell Road, Whitstable, Kent CT5 1NE. Bankrupt's date of Birth: 19 February 1969. Bankrupt's occupation: Florist.
 Notice is hereby given that a meeting of creditors has been summoned by the Trustee under section 331 of the Insolvency Act 1986 (as amended) for the purposes of receiving the Trustee's report of the administration of the bankrupt's estate and consideration of granting the Trustee his release under Section 299 of the Insolvency Act 1986 (as amended). The meeting will be held on 21 October 2016 at 10.30 am at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY. Creditors wishing to vote at the meeting must lodge their proofs of debt and proxies at Baker Tilly Creditor Services, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY by 12.00 noon on 20 October 2016. Date of appointment: 30 September 2011. Office Holder details: Nigel Fox (IP No 8891) of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY.

Correspondence address & contact details of case manager: Larissa Conroy of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY, Tel: 023 80646425. Further details contact: Nigel Fox, Tel: 023 80646421.

Nigel Fox, Trustee in Bankruptcy

24 August 2016

(2603384)

In the County Court at Croydon

No 277 of 2012

JOHN EVERTON FISHER

In Bankruptcy

(Previously in the High Court of Justice, number 1357 of 2011) Formerly of 56 Marden Crescent, Croydon CR0 3ER. Trading as a music teacher. Date of birth: 20 April 1966. Date of bankruptcy order: 12 January 2012.

In accordance with Rule 6.137(1B) of the Insolvency Rules 1986 (as amended) notice is given, that the trustee, Mark Jones, has summoned a final meeting of creditors of the bankruptcy estate to be held at his office at Mark Jones & Co, 9a Southside Common, London, SW19 4TL on 26 October 2016 at 12.00 noon. The purpose of the meeting is to receive the final report of the trustee on the administration of the bankruptcy estate and to determine whether the trustee should have his release under the provisions of s299 of the Insolvency Act 1986. Creditors who wish to vote at the meeting must ensure that their proxies, and any hitherto unlodged proofs, are lodged with the trustee no later than 12.00 noon on 25 October 2016. Date of Appointment: 10 July 2014. Office holder details: Mark Jones (IP No 5481) of Mark Jones & Co, 9a Southside Common, London, SW19 4TL.

Any person who requires further information may contact me by email at markjonesco@blueyonder.co.uk or by telephone on 020 8739 0181.

Mark Jones, Trustee

25 August 2016

(2603388)

In the Slough County Court

No 180 of 2013

GARY JONES

In Bankruptcy

Current Address: 61 Mimosa Road, Hayes, Middlesex UB4 9EQ. Occupation: Office Worker. Date of Birth: 8 December 1984.

Notice is hereby given, pursuant to Rule 6.137 of Insolvency Rules 1986, that a Meeting of the Bankrupt's Creditors will be held at Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ on 25 October 2016 at 10.00 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 Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ no later than 12.00 noon on the preceding working day (or deliver them to the Chairman at the Meeting). Date of appointment: 30 August 2013. Office Holder details: David E M Mond (IP No 2340) of Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ.

For further details contact: Olivia Roberts, Tel: 0161 969 2023, Fax: 0161 969 2024, Email: ORoberts@hodgsons.co.uk.

David E M Mond, Trustee

24 August 2016

(2603424)

In the Aylesbury County Court

No 79 of 2011

DAVID MASSEY

Birth details: 10 June 1965

IN BANKRUPTCY

Residing at 38 Burcott Lane, Berton, Aylesbury, Buckinghamshire HP22 5AS.

NOTICE IS HEREBY GIVEN pursuant to Section 331 of the INSOLVENCY ACT 1986 that a final meeting of creditors of the above has been summoned by us, *Jamie Taylor* (IP Number: 002748) and *Louise Donna Baxter* (IP Number: 009123), both of Begbies Traynor (Central) LLP of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG appointed as Trustees in Bankruptcy of the above on 03 May 2011. The meeting will be held at our offices (as stated above) on 01 November 2016 at 10.00 am. All attendees are required to provide me with a password prior to the meeting to ensure that their identity can be verified for the purposes of:

Having an account laid before it showing the manner in which the bankruptcy has been conducted and the property of the Debtor disposed of and of hearing any explanation that may be given by the Trustee(s), determining whether the Trustee(s) should have their release under Section 299 of the Insolvency Act 1986.

Proxy forms must be lodged with me at the above address by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting. Please note that my staff and I 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 Trustee by telephone on 01702 467255. Alternatively, enquiries can be made to Laura Bodgi by e-mail at laura.bodgi@begbies-traynor.com or by telephone on 01702 467255.

Jamie Taylor, Joint Trustee

24 August 2016

(2603584)

In the Walsall County Court

No 803 of 2010

TANYA JANE MERCER

In Bankruptcy

Former Name: Adams. Current Address: 242 High Street, Chase Town, Staffordshire, WS7 3XH. Former Address: 57A High Street, Chase Town, Staffordshire, WS7 3XH. Occupation: Administrator. Date of Birth: 18 May 1966. Trading Name: T J Print. Trading Address: 57A High Street, Chase Town, Staffordshire, WS7 3XH.

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 The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS on 20 October 2016 at 10.00 am for the purpose of considering the Trustee in Bankruptcy's final report and granting her 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 Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS no later than 12.00 noon on 19 October 2016.

Date of appointment: 13 December 2010. Office holder details: Fiona Grant (IP No. 9444) of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS. Further details contact: Deborah Wing, Email: d.wing@wilsonfield.co.uk, Case code: MERC01B.

Fiona Grant, Trustee in Bankruptcy

25 August 2016

(2603420)

In the High Court of Justice

No 1311 of 2014

JEAN PHILIPPE MOYET

In Bankruptcy

Residential address: 20 Waterville Drive, Vange, Basildon, SS16 4TY, Essex. Date of Birth: 6 April 1985. Occupation: Not Known

Notice is hereby given that a meeting of creditors has been summoned by the Joint Trustees under section 331 of the Insolvency Act 1986 (as amended) for the purposes of receiving the Joint Trustees' report of the administration of the bankrupt's estate and consideration of granting the Joint Trustees their release under Section 299 of the Insolvency Act 1986 (as amended). The meeting will be held on 28 October 2016 at 10.00 am at Baker Tilly Creditor Services, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY. Creditors wishing to vote at the meeting must lodge their proofs of debt and proxies at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY by 12.00 noon on 27 October 2016.

Correspondence address & contact details of case manager: Larissa Conroy of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY, Tel: 023 80646425. Date of appointment: 18 September 2014. Name, address & contact details of Joint Trustees: Duncan Lyle and Nigel Fox (IP Nos. 12890 and 8891) both of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY. Further details contact: Duncan Lyle, Tel: 023 80646430 or Nigel Fox, Tel: 023 80646421.

Duncan Lyle, Joint Trustee

25 August 2016

(2603426)

In the Central London County Court
No 743 of 2013

LANRE CHARLES OLAGOKE

In Bankruptcy

Date of Birth: 18 August 1962. Occupation: Artist

Notice is hereby given pursuant to Section 331 of the Insolvency Act 1986 (as amended) that a Final Meeting of the above named debtor's creditors will be held at 40a Station Road, Upminster, Essex RM14 2TR on 3 November 2016 at 11.00 am for the purpose of considering the Trustee's report on his administration. The following resolutions will be put to the meeting: That the Trustee's final report and receipts and payments account be and are hereby approved. That the Trustee be granted release under Section 299 of the Insolvency Act 1986. Proofs and proxies to be used at the meeting must be lodged with the Trustee at 40a Station Road, Upminster, Essex RM14 2TR no later than 12.00 noon on the business day preceding the meeting.

Date of appointment: 30 August 2013. Office Holder details: Darren Edwards (IP No 10350) of Aspect Plus Limited, 40a Station Road, Upminster, Essex RM14 2TR. Further details contact: Terence Harrington, Email: terry@aspectplus.co.uk, Tel: 01708 300170, Reference: BKY0025.

Darren Edwards, Trustee in Bankruptcy

24 August 2016

(2603385)

In the Tameside County Court

No 100 of 2013

THOMAS POTTS

In Bankruptcy

Current Address: 32 Cook Terrace, Dukinfield, Greater Manchester, SK16 4LW. Occupation: Retired. Date of Birth: 25 October 1947

Notice is hereby given, pursuant to Rule 6.137 of Insolvency Rules 1986, that a Meeting of the Bankrupt's Creditors will be held at Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ on 25 October 2016 at 11.30 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 Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ no later than 12.00 noon on the preceding working day (or deliver them to the Chairman at the Meeting). Date of appointment: 3 October 2013.

For further details contact: Olivia Roberts, Tel: 0161 969 2023, Fax: 0161 969 2024, Email: ORoberts@hodgsons.co.uk

David E M Mond, Trustee

25 August 2016

(2603425)

In the Aylesbury County Court

No 583 of 2010

IVOR SAUNDERS

Birth details: 8 August 1960

IN BANKRUPTCY

Residing at 7 Hale Road, Wendover, Buckinghamshire, HP22 6NE.

Occupation unknown.

NOTICE IS HEREBY GIVEN pursuant to Section 331 of the INSOLVENCY ACT 1986 that a final meeting of creditors of the above has been summoned by me, *Dominik Thiel Czerwinke* (IP Number: 009636), of Begbies Traynor (Central) LLP of The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG appointed as Trustee in Bankruptcy of the above on 13 July 2011.

The meeting will be held at my offices (as stated above) on 21 October 2016 at 10:00 am for the purposes of having an account laid before it showing the manner in which the bankruptcy has been conducted and the property of the Debtor disposed of and of hearing any explanation that may be given by the Trustee, determining whether the Trustee should have his release under Section 299 of the Insolvency Act 1986.

Proxy forms must be lodged with me at the above address by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting. Please note that my staff and I 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 Trustee in Bankruptcy by telephone on 01702 467255. Alternatively, enquiries can be made to Michael Conway by e-mail at michael.conway@begbies-traynor.com or by telephone on 01702 467255.

Dominik Thiel-Czerwinke, Trustee in Bankruptcy

23 August 2016

(2603390)

In the Nottingham County Court

No 222 of 2013

HELEN MARIE SCOTT

In Bankruptcy

Residential address: 3 Rutland Villas, Sneinton, Nottingham, NG2 4LB. Date of Birth: 28 September 1972. Occupation: Travel Manager. Date of Birth: 28 September 1972

Notice is hereby given that a meeting of creditors has been summoned by the Trustee under section 331 of the Insolvency Act 1986 (as amended) for the purposes of receiving the trustee's report of the administration of the bankrupt's estate and consideration of granting the Trustee his release under Section 299 of the Insolvency Act 1986 (as amended). The meeting will be held on 18 October 2016 at 10.30 am at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY. Creditors wishing to vote at the meeting must lodge their proofs of debt and proxies at Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY by 12.00 noon on 17 October 2016.

Correspondence address & contact details of case manager: Peter Feltham of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY, Tel: 023 80646659. Date of appointment: 12 July 2013. Name, address & contact details of Trustee: Nigel Fox (IP No 8891) of Baker Tilly Creditor Services LLP, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, SO53 3TY, Tel: 023 80646421.

Nigel Fox, Trustee

24 August 2016

(2603386)

In the Blackburn County Court

No 61 of 2014

ROY TAYLOR

Formerly In Bankruptcy

Current Address: Not known. Former Address: 24 Clement Street, Darwen, BB3 2SB. Occupation: Graphic Designer. Date of Birth: 2 February 1960

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 The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS on 25 October 2016 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 Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS no later than 12.00 noon on 24 October 2016.

Date of Appointment: 28 August 2014. Office holder details: Fiona Grant (IP No. 9444) of Wilson Field Limited, The Manor House, 260 Ecclesall Road South, Sheffield, S11 9PS. Further details contact: Rachel Harvey, Email: r.harvey@wilsonfield.co.uk, Cascode: TAYL01B.

Fiona Grant, Trustee in Bankruptcy

25 August 2016

(2603419)

In the Birkenhead County Court

No 112 of 2013

STEPHEN MICHAEL WELCH

In Bankruptcy

Current Address: 11 Boswell Road, Prenton, Wirral, Merseyside, CH43 3DQ. Occupation: Office Worker. Date of Birth: 11 June 1984.

Notice is hereby given, pursuant to Rule 6.137 of Insolvency Rules 1986, that a Meeting of the Bankrupt's Creditors will be held at Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ on 25 October 2016 at 11.00 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 Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ no later than 12.00 noon on the preceding working day (or deliver them to the Chairman at the Meeting).

Date of Appointment: 3 September 2013. Office holder details: David E M Mond (IP No. 2340) of Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ. For further details contact: Olivia Roberts, Tel: 0161 969 2023. Fax: 0161 969 2024. Email: ORoberts@hodgsons.co.uk
David E M Mond, Trustee
 25 August 2016 (2603583)

In the Slough County Court
 No 181 of 2013

TRACEY WISE

Formerly In Bankruptcy

Current Address: 61 Mimosa Road, Hayes, Middlesex UB4 9EQ. Occupation: Cashier. Date of Birth: 12 November 1983.

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 Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ on 25 October 2016 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 Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ no later than 12.00 noon on the preceding working day (or deliver them to the Chairman at the Meeting). Date of appointment: 30 August 2013. Office Holder details: David E M Mond (IP No 2340) of Hodgsons, Nelson House, Park Road, Timperley, WA14 5BZ.

For further details contact: Olivia Roberts, Tel: 0161 969 2023, Fax: 0161 969 2024, Email: ORoberts@hodgsons.co.uk.
David E M Mond, Trustee
 24 August 2016 (2603418)

In the Neath and Port Talbot County Court
 No 61 of 2012

STEPHEN MICHAEL WOODWARD

Formerly in Bankruptcy

Residential Address: 53 Ffynnon Dawel, Aberdulais, Neath SA10 8EN. Date of Birth: 22 May 1972. Occupation: Machine Driver.

NOTICE IS HEREBY GIVEN pursuant to Rule 6.137 of the Insolvency Rules 1986, that the Trustee has summoned a final general meeting of the creditors of the above named which shall receive the Trustee's report of the administration of the bankrupt's estate, and shall determine whether the Trustee should have their release under section 299 of the Insolvency Act 1986. The meeting will be held at McAlister & Co, 10 St Helens Road, Swansea SA1 4AW on 27 October 2016 at 11:00 am. Proxies must be lodged at 10 St Helens Road, Swansea SA1 4AW by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Office Holder Details: *Sandra McAlister* (IP number 9375) of McAlister & Co Insolvency Practitioners Ltd, 10 St Helens Road, Swansea SA1 4AW. Date of Appointment: 21 September 2012. Further information about this case is available from the offices of McAlister & Co Insolvency Practitioners Ltd on 01792 459600 or at sandra@mcalisterco.co.uk or nicola@mcalisterco.co.uk.

Sandra McAlister, Trustee (2603035)

MEETING OF CREDITORS

In the County Court at Croydon
 No 259 of 2015

KANAGASABAI CHANDRARAJAH

In Bankruptcy

of 12 Rosendene Avenue, Croydon, Surrey, CR0 3DN. Date of Birth: 19 May 1964.

I, Matthew Chadwick (IP No. 9311) of BDO LLP, 2 City Place, Beehive Ring Road, Gatwick, West Sussex, RH6 0PA and Susan Berry (IP No. 12010) of BDO LLP, 1 Bridgewater Place, Water Lane, Leeds, LS11 5RU were appointed Joint Trustees of the Bankruptcy estate of the above named on 25 May 2016. I give notice that I propose to convene a meeting of creditors to provide creditors with the opportunity to

form a Creditors' Committee, to seek approval for the basis of the Joint Trustees' remuneration and to seek approval of the Joint Trustees' category 2 disbursements, namely mileage expenses. The meeting will be held at the offices of BDO LLP, 1 Bridgewater Place, Water Place, Leeds, LS11 5RU on 14 September 2016, at 11.00 am.

For further details contact: Susan Berry, Email: BRNotice@bdo.co.uk
Matthew Chadwick, Joint Trustee
 25 August 2016 (2603427)

In the Reading County Court
 No 499 of 2008

SHAH IQBAL CHOWDHARY

In Bankruptcy

Residential address: Not known. Date of Birth: 3 November 1963. Occupation: Not known.

Notice is hereby given pursuant to Section 314(7) of the INSOLVENCY ACT 1986 that a meeting of the creditors has been summoned by the Trustee for the purposes of establishing a creditor's committee and, if no committee is established, fixing the basis of the remuneration of the Trustee and authorising the Trustee to pay third party costs. The meeting will be held at MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT on 27 September 2016, at 2.00 pm. 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 26 September 2016 to entitle you to vote by proxy at the meeting. Date of Appointment: 29 June 2015. Office Holder details: Mike Grieshaber (IP No 9539) of MLG Associates, Unit 4, Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT.

Further details contact: Mike Grieshaber, E-mail: mike@mlgassociates.com, Tel: 0118 973 7776.

Mike Grieshaber, Trustee
 24 August 2016 (2603391)

In the County Court at Doncaster
 No 146 of 2015

JAMES GARBUTT DECEASED

In Bankruptcy

Date of birth: 31 March 1948. Occupation: Unknown. Residential address: 22 Willow Drive, Mexborough S64 9SH.

Notice is hereby given, pursuant to Rule 6.81 of the INSOLVENCY RULES 1986 (AS AMENDED), that the Trustee has summoned a general meeting of the Bankrupt's creditors under Rule 6.81 for the purpose of fixing the basis of the Trustee's remuneration. The meeting will be held at Hodgsons, Nelson House, Park Road, Timperley, Cheshire, WA14 5BZ on 29 September 2016, at 10.00 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Trustee at Nelson House, Park Road, Timperley, Cheshire, WA14 5BZ by no later than 12.00 noon on the business day prior to the day of the meeting (together with a completed proof of debt form if this has not previously been submitted). Date of appointment: 14 March 2016. Office Holder details: David E M Mond (IP No 2340) of Hodgsons, Nelson House, Park Road, Timperley, Cheshire, WA14 5BZ.

Further details contact: David E M Mond, Tel: 0161 969 2023. Alternative contact: Olivia Roberts.

David E M Mond, Trustee
 24 August 2016 (2603422)

In the Office of the Adjudicator
 No 5001866 of 2016

TRACY MAXFIELD

Residential Address: 75 Victory Avenue, Wednesbury, Darlaston, West Midlands WS10 7RS. Date of Birth: 9 July 1967. Occupation: Home Bargains.

NOTICE IS HEREBY GIVEN pursuant to Rule 6.81 of the Insolvency Rules 1986, that a general meeting of the creditors of the bankrupt will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 27 September 2016 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.

Office Holder Details: *Martin Dominic Pickard* and *Ann Nilsson* (IP numbers 6833 and 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF. Date of Appointment: 3 August 2016. Further information about this case is available from Louise Follner at the offices of Mazars LLP on 01908 257239.

Martin Dominic Pickard and *Ann Nilsson*, Joint Trustees (2603332)

In the Croydon County Court
Croydon District No 259 of 2016

IAN DAVID MAYS

(t/a Quantum AVS)

Bankruptcy

Current Address: 372 Mliden Road, Cheam, Sutton SM3 8HB. Former Address: 80 Egham Crescent, Sutton, Surrey SM3 9AW

Birth details: 13 June 1967

Auto Electrician

Principal trading address: Unit 4, The Metro Centre, 193 Garth Road, Morden, Surrey SM4 4NE

Notice is hereby given, pursuant to Rule 6.81 of the INSOLVENCY RULES 1986, that a Meeting of the Bankrupt's Creditors has been summoned by the Trustee for the purposes of establishing a creditors' committee and/or approving the basis of the his remuneration and disbursements. The meeting will be held at S G Banister & Co of Baltic House, 4-5 Baltic Street East, London EC1Y 0UJ on 29 September 2016, at 11.00 am. To be entitled to vote at the Meeting, a Creditor must give written details of their debt (including the amount) and lodge any necessary form of proxy and/ or postal Resolution at the Trustee's address shown above no later than 12:00 noon on 28 September 2016 (or deliver them to the Chairman at the Meeting). Notice is also given that I, Trustee in Bankruptcy of the above-named bankrupt, invite Creditors who have not yet lodged a Proof of Debt, in the bankruptcy to do so by 29 September 2016. Claims should be sent to S G Banister & Co of Baltic House, 4-5 Baltic Street East, London EC1Y 0UJ.

Further Details: *Tim Clunie* of S G Banister & Co, Baltic House, 4-5 Baltic Street East, London EC1Y 0UJ (email: sgban@btopenworld.com /telephone: 020 7250 0555)

Tim Clunie (IP No: 1734), Trustee, Baltic House, 4-5 Baltic Street East, London EC1Y 0UJ. Date of Appointment: 29 July 2016 (2603414)

In the Chester County Court
No 0039 of 2015

ALAN STEPHEN PHILLIPS

In Bankruptcy

Residential Address: Pole Barn, Handan Court, Antrobus, Cheshire CW9 6NN and an unknown address in the United States of America. Date of Birth: 17 April 1964. Occupation: Unemployed. Trading names or styles: formerly ASP Services.

I, Mark Beesley of Beesley Corporate Solutions hereby give notice that I intend to convene a meeting of creditors at 11.00 am on 23 September 2016 at Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP pursuant to R6.81 of the Insolvency Rules 1986, as amended, for the purpose of fixing the basis of the Trustee's remuneration and expenses.

Creditors must lodge proxies and hitherto unlodged proofs by 12.00 hours on the business day before the date fixed for the meeting at Beesley Corporate Solutions, Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP in order to be entitled to vote at the meeting.

Office Holder Details: *Mark Beesley* (IP number 8739) of Beesley Corporate Solutions, Astute House, Wilmslow Road, Handforth, Cheshire SK9 3HP. Date of Appointment: 1 July 2015. Further information about this case is available from Dan Fleming at the offices of Beesley Corporate Solutions on 01625 544758 or at mark@beesley.co.uk.

Mark Beesley, Trustee (2603633)

In the Merthyr Tydfil County Court
No 16 of 2016

JAMES SCOTT THOMAS

In Bankruptcy

Residential address: 111 Heolgerrig, Merthyr Tydfil CF48 1RN. Date of birth: 11 December 1978. Occupation: Unemployed. Date of Bankruptcy Order: 15 July 2016.

A meeting of creditors has been summoned by the Trustee for the purpose of forming a Creditor's Committee, if you think fit, and that in the absence of a creditor's committee, the remuneration of the Trustee and his staff be based on time properly given in attending to matters arising in the case in accordance with Rule 6.138(2)(b) and be payable on the basis of the firms' current tariff as set out in the fees estimate; that, in the absence of a creditor's committee, the disbursements of the Trustee be payable on the basis of the firms' current tariff; that the Trustee be authorised to draw fees and disbursements on account without further recourse to creditors. The meeting will be held at The Conifers, Filton Road, Hambrook, Bristol BS16 1QG on 14 September 2016, at 10.00 am. A proxy form is available which must be lodged with me not later than 13 September 2016 to entitle you to vote by proxy at the meeting (together with a completed proof of debt form if you have not already lodged one).

Date of Appointment: 18 August 2016. Office Holder details: *Simon Thornton* (IP No. 9031) of Houghton Stone Business Recovery Limited, The Conifers, Filton Road, Hambrook, Bristol BS16 1QG. Further details contact: Tel: 0117 970 9220.

Simon Thornton, Trustee

24 August 2016 (2603387)

NOTICES OF DIVIDENDS

In the County Court at Rhyl
No 84 of 2009

THERESA ANN BIRKS

In Bankruptcy

First and Final Dividend. THERESA ANN BIRKS aka WILSON, a check-out operator of 93 Millbank Road, Rhyl, Denbighshire, LL18 4NU. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 1 February 1974

Check-Out Operator

Any other name: Theresa Ann Wilson

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: 29 September 2016.

Contact details: Trustee Details – *Mr D Gibson*, LTADT Chatham, West Wing, Ground Floor, The Observatory, Brunel Way, Chatham Maritime, Kent, ME4 4AF, 01634 894700RTL.Unglia@insolvency.gsi.gov.uk

25 August 2016 (2603398)

In the Reading County Court
No 499 of 2008

SHAHID IQBAL CHOWDHARY

In Bankruptcy

Residential Address: Not known. Date of Birth: 3 November 1963. Occupation: Not known..

Notice is hereby given pursuant to Rule 11.2 of the Insolvency Rules 1986 that the Trustee intends to declare a first and final dividend to the unsecured creditors of the estate within two months of the last date for proving specified below. Any creditor who has not yet lodged a proof of debt in the above matter must do so by 30 September 2016 (the last date for proving) or will be excluded from this dividend. Creditors should send their claims to the undersigned Mike Grieshaber of MLG Associates, Unit 4 Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT. The Trustee is not obliged to deal with proofs lodged after the last date for proving. Date of Appointment: 29 June 2015. Office Holder details: *Mike Grieshaber* (IP No 9539) of MLG Associates, Unit 4 Sunfield Business Park, New Mill Road, Finchampstead, Wokingham, Berkshire, RG40 4QT. Further details contact: *Mike Grieshaber*, E-mail: mike@mlgassociates.com, Tel: 0118 973 7776..

Mike Grieshaber, Trustee

24 August 2016 (2603368)

In the County Court at Barnstaple
No 89 of 1993

MR BARRY JOHN CRANE

In bankruptcy

Individual's Addresses: RE : BARRY JOHN CRANE; who at the date of the bankruptcy order, 04/06/1993 resided at Sawmills, Bodmin Street, HOLSWORTHY, Devon, EX22 6BH, United Kingdom. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed. Final Dividend Birth details: 12 December 1958

Bankrupt's occupation: Unknown

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 28 September 2016.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920 380137) RTLU.SouthWest@insolvency.gsi.gov.uk, Tel: 029 2036 8750, Fax: 029 20 381318

26 August 2016

(2603373)

In the Darlington County Court

No 157 of 2009

MRS LYNN MARGARET DELAHUNT

Also known as: Lynn Margaret Whitfield and Lynn Margaret Moore

In Bankruptcy

Individual's Addresses: First and Final Dividend Payment - 16 Surtees Street, Darlington, County Durham DL3 6PP

Birth details: 9 June 1974

Bankrupt's occupation: Registered Nurse

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 4 months from the last date of proving. Last date for receiving proofs: 29 September 2016.

Contact details: Mr *D Gibson*, LTADT Manchester, Dividend Team, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8500, RTLU.NW@insolvency.gsi.gov.uk

25 August 2016

(2603408)

In the Pontypridd Court

No 210 of 2009

MR MICHAEL EMRYS FORD

In Bankruptcy

Individual's Addresses: First and Final Dividend - 56 COMMERCIAL STREET, SENGHENYDD, CAERPHILLY, CF83 4GY. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 14 December 1971

Bankrupt's occupation: Warehouseman

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 September 2016.

Contact details: Mr *D Gibson*, LTADT Chatham, West Wing, Ground Floor, The Observatory, Brunel Way, Chatham Maritime, Chatham, Kent, ME4 4AF, 01634 894700, RTLU.Anglia@insolvency.gsi.gov.uk

26 August 2016

(2603406)

In the Pontypridd Court

No 211 of 2009

MRS NICOLA FORD

In Bankruptcy

Individual's Addresses: First and Final Dividend - NICOLA FORD, SALES REPRESENTATIVE OF 17 CORONATION TERRACES, SENGHENYDD, CAERPHILLY CF83 4HU LATELY RESIDING AT 39 SALWAY AVENUE, PENGAM, BLACKWOOD, NP12 3TH, PREVIOUSLY RESIDING AT 65 COED Y BRAIN ROAD, LLANBRADACH, CAERPHILLY, CF83 3JR. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 14 June 1975

Bankrupt's occupation: Sales Representative

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: 29 September 2016.

Contact details: Mr *D Gibson*, LTADT Chatham, West Wing, Ground Floor, The Observatory, Brunel Way, Chatham Maritime, Chatham, Kent, ME4 4AF, 01634 894700, RTLU.Anglia@insolvency.gsi.gov.uk
25 August 2016 (2603405)

In the Bury County Court

No 420 of 2009

PETER HORROCKS

In Bankruptcy

26 STRETTON ROAD, GREENMOUNT, BURY, GREATER MANCHESTER, BL8 4DF. First and Final Dividend

Birth details: 4 November 1960

HGV 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: 29 September 2016.

Contact details: Mr *D Gibson*, LTADT Manchester, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BN, 0161 234 8570, RTLU.NW@insolvency.gsi.gov.uk

25 August 2016

(2603381)

In the County Court at Wigan

No 28 of 2012

MR CHRISTOPHER EDWARD JACKSON

In Bankruptcy

Individual's Addresses: First & Final Dividend - Christopher Edward Jackson; who at the date of the bankruptcy order, 30/01/2012, Civil Servant, resided at 3 Lychgate, Pemberton, Wigan WN5 9JL, and lately residing at 31 Langholm Close, Winstanley, Wigan WN3 6TT. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 22 June 1977

Bankrupt's occupation: Civil Servant

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 29 September 2016.

Contact details: Trustee Details - Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTLU.Anglia@insolvency.gsi.gov.uk

25 August 2016

(2603378)

In the County Court of Liverpool

No 82 of 2013

MR SCOTT VERNON JOHNSON

in bankruptcy

Individual's Addresses: First & Final Dividend - SCOTT VERNON JOHNSON, who at the date of the bankruptcy order, 24th January 2013, resided at 19 Trent Close, St Helens, Merseyside WA9 4TS. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 20 November 1969

Bankrupt's occupation: Bureau operative

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: 29 September 2016.

Contact details: Trustee Details - Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTLU.Anglia@insolvency.gsi.gov.uk

25 August 2016

(2603389)

In the County Court at Tunbridge Wells

No 161 of 2013

GAIL FRANCES LANDING

In Bankruptcy

Formerly of 116a Tonbridge Road, Hildenborough, Tonbridge, Kent, TN11 9EN. Date of birth: 9 March 1963..

I, Matthew James Chadwick authorised by the Insolvency Practitioners Association (IP No. 9311), together with Susan Berry, authorised by the Insolvency Practitioners Association (IP No: 12010), both of BDO LLP, 1 Bridgewater Place, Water Lane, Leeds, LS11 5RU were appointed Joint Trustees on 21 May 2014 of Gail Frances Landing - In Bankruptcy. Pursuant to Rule 11.2 of the Insolvency Rules 1986, notice is hereby given that the Joint Trustees in

Bankruptcy propose to declare a dividend to unsecured creditors of the above named bankrupt. The last date for proving debts is 23 September 2016, by which date claims must be sent to Susan Berry of BDO LLP, 1 Bridgewater Place, Water Lane, Leeds, LS11 5RU the Joint Trustee in Bankruptcy. Notice is further given that the Joint Trustees intend declaring a first and final dividend within 2 months of the last date for proving. Susan Berry and Matthew James Chadwick may be contacted by email, care of: BRNOTICE@BDO.co.uk quoting ref: SXB/MJC/KM/LW 00243083/C7 or by telephone on 0113 290 6186..

Matthew James Chadwick, Joint Trustee
25 August 2016

(2603421)

In the Cardiff County Court
No 80 of 2015
STEPHEN PATRICK LOWE

In Bankruptcy

Residential Address: 32 Glenrise Close, St Mellons, Cardiff CF3 0AS.
Date of Birth: 27 April 1965. Occupation: Concrete Mixer.

NOTICE IS HEREBY GIVEN pursuant to Rule 11.2 (1A) of the Insolvency Rules 1986, of intention to declare a first and final dividend to creditors. The creditors are required, on or before 30 September 2016 (Last Date to Prove) to submit their proofs of debt to Christopher Garwood of Wilkin Chapman LLP, The Hall, Lairgate, Beverley HU17 8HL the Trustee in Bankruptcy, and, if so requested, to provide such documentary or other evidence as may appear to the Trustee to be necessary. A dividend will be declared within 2 months of the Last Date to Prove.

A creditor who has not proved his debt before the date mentioned above is not entitled to disturb, by reason that he has not participated in it, the first dividend or any other dividend declared before his debt is proved.

Office Holder Details: *Christopher Charles Garwood* (IP number 5829) of Wilkin Chapman LLP, The Hall, Lairgate, Beverley HU17 8HL. Further information about this case is available from Debbie Garrett at the offices of Wilkin Chapman LLP on 01482 398378 or at dgarrett@wilkinchapman.co.uk.

Christopher Charles Garwood, Trustee

Dated: 30 August 2016

(2603023)

This notice is in substitution for that which appeared in *The London Gazette* on 25th August 2016 – notice ID 2600373; issue number 61687, and page 18414 in the 26th August 2016 printed edition. Notice URL <https://www.thegazette.co.uk/notice/2600373>

In the County Court at Truro

No 380 of 1994

CHRISTINE MCGUIRE

(t/a : Drifters)

Bankruptcy Estate

Former trading and residential address: 1 Fore Street, Fowey, Cornwall

Birth details: 22 March 1951

Former occupation: restaurateur

Pursuant to Rule 11.2 of The INSOLVENCY RULES 1986, NOTICE IS HEREBY GIVEN that I as trustee in bankruptcy propose to declare a first and possibly final dividend to unsecured creditors of the above named bankruptcy estate within two months of the last date for proving. THE LAST DATE FOR PROVING DEBTS IS 5th October 2016, by which date proofs of debt must have been received by me the undersigned at 9 Woodhill Road, Portishead, Bristol BS20 7EU. A creditor who has not proved his debt before the specified date shall not be entitled to disturb, by reason that he has not participated in it, any dividend subsequently declared.

Peter O'Duffy

TRUSTEE (IP registration number: 7937)

Authorised by the Association of Chartered Certified Accountants

Appointed on 6th February 2002

Tel: +44 (0) 1275 843555; poduffy@ipservices.co.uk; www.ipservices.co.uk;

Alternative contact: Mary O'Duffy.

22nd August 2016

(2603383)

In the Sunderland County Court
No 536 of 2009

DIANE MITCHELL

In Bankruptcy

Individual's Address: 25 Burnway, Northlea, Seaham, Co Durham, SR7 0ET. First and Final Dividend

Birth details: 28 January 1958

Unemployed

Any other name: also known as Diane McCully and previously known as Diane Milford

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: 29 September 2016.

Contact details: MR *D Gibson*, LTADT, Dividend Team, 2nd Floor, 3 Piccadilly Place, London Road, Manchester, M1 3BNRTLUNW@insolvency.gsi.gov.uk

25 August 2016

(2603412)

In the Croydon County Court

No 1112 of 2012

MR JAMES MICHAEL OAKENFULL

In Bankruptcy

Individual's Addresses: Final Intended Dividend - James Michael Oakenfull; currently a provider of garage services, who at the date of the bankruptcy order 16/08/2012, resided at 80a Cambridge Road, LONDON, SW20 0PS. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 27 November 1954

Bankrupt's occupation: NOT ENTERED

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: 29 September 2016.

Contact details: Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTLUNglaia@insolvency.gsi.gov.uk

25 August 2016

(2603582)

In the County Court at Torquay and Newton Abbot

No 327 of 2012

MR DALE OPON

In bankruptcy

Individual's Addresses: First and final dividend - DALE OPON; who at the date of the bankruptcy order 11/12/2012, resided at 34 Osprey Drive, TORQUAY, TQ2 7SQ. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 2 September 1973

Bankrupt's occupation: NOT ENTERED

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: 29 September 2016.

Contact details: Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTLUNglaia@insolvency.gsi.gov.uk

25 August 2016

(2603417)

In the County Court at Central London,

No 1587 of 2014

BUKUNOLA OREGBEMI

Residential Address at date of bankruptcy order: 53 Windsor Road, Enfield, Middlesex, EN3 6RF

Birth details: 3 November 1963

Occupation: Cleaner

Final Date for Proving: 23 September 2016

Notice is hereby given by the Joint Trustees in Bankruptcy of the intention to declare a First and Final Dividend to unsecured creditors within two (2) months from the Date of Proving specified in this notice. Creditors who have not yet lodged a Proof of Debt are required to submit a Proof of Debt form, together with any documentary evidence in support of their claim, to the Joint Trustees in Bankruptcy at the address of the Office Holder no later than the Date of Proving, failing which they will be excluded from any dividend.

Date of Appointment: 21 September 2015

Joint Trustee's Name and Address: *Richard J Hicken* (IP No. 10890) of Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT. Telephone: 0117 305 7600.

Joint Trustee's Name and Address: *Nicholas S Wood* (IP No. 9064) of Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT. Telephone: 020 7184 4300.

For further information contact Iain D MacLeod at the offices of Grant Thornton UK LLP on 0117 305 7644, or Iain.D.MacLeod@uk.gt.com
26 August 2016 (2603382)

In the County Court at Brighton
No 1133 of 2011

MR CHRISTOPHER ROBERT PAGDEN

Also known as: Christopher Robert Pagden
In Bankruptcy

Individual's Addresses: First & Final Dividend - Christopher Pagden (also known as Christopher Robert Pagden); who at the date of the bankruptcy order, 18/10/2011, a Sharefisherman, resided at 55 Gibbon Road, Newhaven, East Sussex, BN9 9EP. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 20 May 1978

Bankrupt's occupation: a Sharefisherman

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: 29 September 2016.

Contact details: Trustee Details - Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTL.U.Anglia@insolvency.gsi.gov.uk
25 August 2016 (2603392)

In the HASTINGS COURT
No 91 of 1998

MR LANCE ANTHONY REMON
IN BANKRUPTCY

Individual's Addresses: RE : LANCE ANTHONY REMON at the time of bankruptcy order date 10/9/1998, residing at 56, Camperdown Street, Sidley, Bexhill On Sea, East Sussex TN39 5BE, lately residing at 20 Sedgewick Road, Bexhill On Sea, and lately carrying on business as Fruit Bowl, 25 Ninfield Road, Sidley, Bexhill On Sea, East Sussex- NOTICE OF FINAL INTENDED DIVIDEND. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 7 August 1959

Bankrupt's occupation: NOT ENTERED

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: 28 September 2016.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920 380178) RTL.U.SouthWest@insolvency.gsi.gov.uk
25 August 2016 (2603376)

In the Bedford Court
No 477 of 2009

MR DAVID ROBSON

(t/a DR Gardening Services)

In bankruptcy

Individual's Addresses: First and Final Dividend - David Robson who at the date of the bankruptcy order made on 15 December 2009 was carrying on business as DR Gardening Services, resided at 19 Horslow Street, Potton, NR Sandy, Bedfordshire SG19 2NS, lately residing at 11a Newtown, Potton, NR Sandy, Bedfordshire SG19 2QH. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 26 December 1972

Bankrupt's occupation: NOT ENTERED

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 September 2016.

Contact details: Mr *D Gibson*, LTADT Chatham, West Wing, Ground Floor, The Observatory, Brunel Way, Chatham Maritime, Chatham, Kent, ME4 4AF, 01634 894700, RTL.U.Anglia@insolvency.gsi.gov.uk

26 August 2016

(2603377)

In the Weymouth & Dorchester County Court
No 6 of 2013

MR PAUL SIMON SANKEY

in bankruptcy

Individual's Addresses: Final Intended Dividend: PAUL SIMON SANKEY; who at the date of the bankruptcy order, 21/01/2013, a Railway Technician resided at 3 Budmouth Avenue, Weymouth, Dorset, DT3 6JW, and lately residing at 21 Buxton Road, Weymouth, Dorset, DT4 9JP. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 1 June 1961

Bankrupt's occupation: Railway Technician

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 29 September 2016.

Contact details: Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTL.U.Anglia@insolvency.gsi.gov.uk
25 August 2016 (2603446)

In the County Court at Peterborough
No 84 of 2013

MISS HELEN SIDAWAY

In bankruptcy

Individual's Addresses: First and final dividend - Helen Sidaway ; who at the date of the bankruptcy order 25/03/2013, resided at 20 Stanwick Court,, Cambridgeshire, PE3 6BW and carried on business as a production operative from 20 Stanwick Court, Peterborough PE3 6BW. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 8 November 1957

Bankrupt's occupation: Production operative

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: 29 September 2016.

Contact details: Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTL.U.Anglia@insolvency.gsi.gov.uk
25 August 2016 (2603581)

In the County Court at Blackburn
No 178 of 2012

JOHN ALAN SPENCER

In Bankruptcy

First & Final Dividend. John Alan Spencer; who at the date of the bankruptcy order, 05/11/2012, Civil Servant, resided at 129 Woodside Road, Huncoat, Accrington, Lancashire BB5 6LG. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed.

Birth details: 23 May 1962

Civil Servant

Notice is hereby given that I intend to declare a Dividend to unsecured Creditors herein within a period of 2 months from the last date of proving. Last date for receiving proofs: 29 September 2016.

Contact details: Trustee Details - Mr *D Gibson*, LTADT Anglia, Dividend Team, PO Box 490, Ipswich, Suffolk, IP1 1YR, 01473 383535, RTL.U.Anglia@insolvency.gsi.gov.uk
25 August 2016 (2603380)

In the York Court
No 78 of 1994

MR DAVID SUMMERSGILL

bankruptcy

Individual's Addresses: DAVID SUMMERSGILL; who at the date of the bankruptcy order, 22/07/1994 resided at 3 STABLER CLOSE, WIGGINTON, YORK lately residing at 42 PARKLAND WAY, HAXBY, YORK lately carrying on business as ARC FIRE SAFETY SECURITY SERVICES, 75 GILLYGATE, YORK, YO3 7EA. NOTE: the above-named was discharged from the proceedings and may no longer have a connection with the addresses listed. Final Dividend

Birth details: 8 August 1947

Bankrupt's occupation: NOT ENTERED

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: 28 September 2016.

Contact details: Mr *D Gibson*, The Insolvency Service, LTADT Cardiff, Dividend Team, 3rd Floor, Companies House, Crown Way, Cardiff CF14 3ZA (02920 380137) RTLUSouthWest@insolvency.gsi.gov.uk, Tel: 029 2036 8750, Fax: 029 20 381318

26 August 2016

(2603428)

Wills & probate

DECEASED ESTATES – LONDON EDITION

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 below 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 below, and to send such particulars before the date specified in relation to that deceased person displayed below, 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	
ALLINGTON , Dorothy Anne	2 Crowle Drive, Grimsby, N E Lincolnshire, DN33 1HU. 31 March 2016	Bridge McFarland, 19 South St Mary's Gate, Grimsby, N E Lincolnshire, DN31 1JE	1 November 2016	(2603437)
AUSTIN , Clive Lemmon	16 Tudor Park, Horncastle, Lincolnshire LN9 5EZ. 27 April 2016	Wilkin Chapman LLP, 7 Bull Ring, Horncastle LN9 5HX.	11 November 2016	(2603433)
BAILEY , Clarence Raymond	32 Ermine Drive, Navenby, Lincoln LN5 0HB. 21 June 2015	QualitySolicitors Burton & Co, Stonebow, Lincoln LN2 1DA.	11 November 2016	(2603473)
BAILEY , Mr Sydney Arthur	Horsell Lodge, Kettlewell Hill, Horsell, Woking, Surrey, GU21 4JA. Engineer (Retired). 2 October 2015	Sandra Buckingham, The London Gazette (2320), PO Box 3584, Norwich, NR7 7WD.	1 November 2016	(2603019)
BAKER , Jane Rosemary	17 Langham Road, Knowle, Bristol BS4 2LJ. 14 June 2016	Will Writing and Probate Services, Intestacy Specialists, Lindsey House, Oaklands Business Park, Armstrong Way, Yate, Bristol BS37 5NA. (Tel: 01454 32 26 66)	1 November 2016	(2603587)
BATEMAN , Henry	Whitethorn, Honey Hill, Fen Drayton, Cambridge CB24 4SF. Civil Servant (retired). 24 July 2016	Copleys Solicitors, 10 Market Hill, St Ives, Cambridgeshire PE27 5AW. Ref: MRO/Bateman (Paula J Hamilton.)	8 November 2016	(2600629)
BEASLEY , Joan Doreen	Fir Close Care Home, 2 Westgate, Louth LN11 9YH previously of The Old Chapel House, School Lane, North Cockerington LN11 7EP . 16 July 2016	Bridge McFarland Solicitors, 9 Cornmarket, Louth LN11 9PY. (Bridge McFarland Solicitors)	16 November 2016	(2603477)
BENNETT , Trevor	21 Henshaw Grove, Holywell, Whitley Bay NE25 0TT. 7 June 2016	Nicholson & Morgan, 14 Bell Villas, Ponteland NE20 9BE.	11 November 2016	(2603471)
BILTON , Norman	Goodburn Villa, New Holland Road, Barrow-upon-Humber DN19 7AH. 29 May 2016	Keith R Thompson & Co Solicitors, Craik Hill Chambers, Craik Hill Avenue, Immingham, North East Lincolnshire DN40 1LP. (Ann Elizabeth Boulton and Stephen Boulton)	11 November 2016	(2603436)
BIRKHEAD , Marian Joyce	2 Stanley Cottages, Fairview Lane, Colyford, Colyton, Devon EX24 6QZ. 5 June 2016	Every's Solicitors, 46 New Street, Honiton, Devon EX14 1BY.	1 November 2016	(2603472)
BLACKABEE , Arthur Henry	Puddingstone Grange, 82 Plumstead Common Road, Plumstead SE18 3RD formerly of 39 Couthurst Road, London SE3 8TN . 2 April 2016	Lawrence Stephens Solicitors, 50 Farringdon Road, London EC1M 3HE. (Andrew John Burcher)	11 November 2016	(2603431)
BLINKINSHIP , Margaret	1 Egton Close, Redcar TS10 4PG. 22 June 2016	Goodswens, 118 High Street, Redcar TS10 3DH. (Anthony Gerard Eastwood and Clare Louise Gent)	1 November 2016	(2603435)
BLYTHE , Ralph Kirkup	The Oaks Care Home, Durban Street, Blyth, Northumberland formerly of 69 Glebe Road, Bedlington, Northumberland . 3 May 2016	Lawson & Thompson, 108 Front Street East, Bedlington, Northumberland NE22 5AE. (Timothy Barker and Graham Crouth)	11 November 2016	(2603478)
BLYTHE , Suzanne Elizabeth	Beechcroft Care Centre, Lapwing Grove, Palacefields, Runcorn WA7 2TP. 11 November 2015	Chadwick Lawrence, 8-16 Dock Street, Leeds LS10 1LX. (Michael Charles Berrington and Caroline Louise Ridley)	11 November 2016	(2603588)

PEOPLE

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	
BOX , Joan Edith	Manor Hall, Borough Lane, Eastbourne, East Sussex BN20 8BB. 16 June 2016	Mayo Wynne Baxter LLP, 3 Bell Lane, Lewes, East Sussex BN7 1JU. (Jonathan David Porter)	1 November 2016	(2603479)
BREWIN , Elsie May	32 Wards Lane, Breaston, Derby. 3 August 2016	Rothera Sharp, 43 Market Place, Long Eaton, Nottingham NG10 1JL. (Linda Mary Brewin and Rothera Sharp Solicitors)	11 November 2016	(2603470)
BROADHURST , Kenneth	Orwell House, School Road, Broughton, Huntingdon PE28 3AT. Builder (retired). 15 July 2016	Copleys Solicitors, 10 Market Hill, St Ives, Cambridgeshire PE27 5AW. Ref: MRO/Broadhurst (Pauline Stokes and Matthew Whitsey.)	8 November 2016	(2600948)
BROTHERTON , Leslie William	Longhope, Blakewell Mead, Painswick, Gloucestershire GL6 6UR. 4 May 2016	BPE Solicitors LLP, St James House, St James Square, Cheltenham GL50 3PR. (Andrew William Brotherton and Antonia Louisa Shield)	11 November 2016	(2603430)
BROWSE , Kathleen Barbara	13 Varvel Avenue, Sprowston, Norwich NR7 8JH. 31 May 2016	Hatch Brenner LLP, 4 Theatre Street, Norwich NR2 1QY.	11 November 2016	(2603475)
BRUMFITT , Mrs Elsie	RYTON TOWER RESIDENTIAL CARE HOME, WHITEWELL LANE, RYTON, NE40 3PG15 WILLOW COURT, RYTON, NE40 3PE. Partner, Retail Company (retired). 6 August 2016	GEOFFREY LURIE SOLICITORS LTD, THE GRAINGER SUITE, DOBSON HOUSE, NEWCASTLE UPON TYNE, NE3 3PF.	1 November 2016	(2603626)
BURRELL , Doris	172 Cooper Road, Grimsby, N E Lincolnshire, DN32 8DH. 9 August 2016	Bridge McFarland, 19 South St Mary's Gate, Grimsby, N E Lincolnshire, DN31 1JE	11 November 2016	(2603483)
BURROWS , Beryl Doris	Lane Tonniere 79300 Boisme Deux Sevres France previously of 11 Broadoak Close, Holbury, Southampton SO45 2PU . 18 February 2016	Eric Robinson Solicitors, 359 Bitterne Road, Southampton SO18 1DN.	11 November 2016	(2603434)
BUTLER , Anne Elizabeth (Anne Smart)	Hunters Lodge Care Home, Hollybush Lane, Oaken, Codsall, Wolverhampton WV8 2AT formerly of 4 Old Hall, Lilleshall, Newport, Shropshire TF10 9JA . 8 July 2016	Terry Jones Solicitors, 64 Upper Bar, Newport, Shropshire TF10 7EJ. (Elizabeth Ann Sloan Kiely)	11 November 2016	(2603474)
BUTTERWORTH , Marjorie	31 Hampsfell Grange, Hampsfell Road, Grange over Sands, Cumbria LA11 6AZ. 8 July 2014	Shirley M Evans Solicitor, 5 Lowther Gardens, Grange over Sands, Cumbria LA11 7EX. (Denise Lesley Stewart and Stephen Richard Butterworth)	11 November 2016	(2603445)
CANNING , THOMAS WILLIAM	16 JOHN TAYLOR COURT, SOUTHWICK, SUNDERLAND, SR5 2PX. SHIPWRIGHT (RETIRED). 7 July 2016	Peter Dunn & Co, 20 Athenaeum Street Sunderland SR1 1DH. Ref: AML/CAN020/001 (JOHN STEPHEN COSGROVE.)	1 November 2016	(2600932)
CROSFIELD , MICHAEL CADBURY	FLAT 1, 48 NEAL STREET, LONDON, EC2H 9PA. 14 July 2016	Royds, 65 Carter Lane, London EC4V 5HF. Ref: MCC.0150-1 (MICHAEL MCCARTHY AND MALCOLM MCCARTHY.)	1 November 2016	(2602996)
CAINES , Veronica Mary	9 Rowton Drive, Sutton Coldfield, West Midlands B74 2AG. School Cleaner (Retired). 25 June 2016	Roskell Davies & Company Solicitors, 661/665 Kingstanding Road, Kingstanding, Birmingham B44 9RH. (Derek Norman Caines and Stephen Edwin Caines.)	1 November 2016	(2603450)
CARRATT , Rhoda Ellen	Chase Care Centre, 4 Printers Avenue, Whippendell Road, Watford WD18 7QR formerly of 20 Althorpe Road, Harrow, Middlesex HA1 2RA . 11 December 2015	Prettys Solicitors LLP, Elm House, 25 Elm Street, Ipswich, Suffolk IP1 2AD. (Lynda Small and Nigel Peter George)	11 November 2016	(2603484)

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	
CARTER , Audrey	20 Victoria Court, Victoria Road, Stretford M32 0BR formerly of 19 Trafford Grove, Stretford M32 8LN . 7 May 2016	Sedgwick Legal Limited, Royal London House First Floor, 56-58 Long Street, Middleton, Manchester M24 6UQ. (Robin Jonathan Turner and Judith Elizabeth Dennerly)	11 November 2016	(2603482)
CASHMORE , Barbara Alice	14 Knightsbridge Avenue, Blackpool FY4 2HS. 5 March 2016	W H Darbyshire & Son, 51 Commonside, Lytham St Annes FY8 4EX. (Cheryl Kay)	11 November 2016	(2603481)
CATESBY-EVANS , Peter Jeremy	49 Shetland Drive, Ellesmere Port, Cheshire, CH65 9HT. Chemical Engineer. 21 January 2016	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX. Tel: 01789 777 346.	1 November 2016	(2603457)
CHAWLA , Jagdish Chandra	36 Ty Gwyn Road, Penylan, Cardiff CF23 5JG. 16 January 2013	LG Williams & Prichard, 22 St Andrews Crescent, Cardiff CF10 3DD. (Maureen Chawla)	11 November 2016	(2603455)
CHERRY , Mr Robert	9 DENNOSE CLOSE, EARLEY, READING, RG6 5YP. Retired. 8 June 2016	David Harries, The London Gazette (2306), PO Box 3584, Norwich, NR7 7WD.	1 November 2016	(2601950)
CLARK , Donald Michael	3 Glebe Parc, St Tudy, Bodmin, Cornwall, PL30 3AS. Retired Electrical Engineer. 15 July 2016	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX. Tel: 01789 777 346.	1 November 2016	(2603465)
CLAYTON , Winifred	Ashfield Care Home, Old Malton Road, Malton, North Yorkshire YO17 7EY. 13 August 2016	Hague & Dixon, 12 Smiddy Hill, Pickering, North Yorkshire YO18 7AN. (Mark Tiley, Adrian Charles Morris and Dawn Louise Taylor)	11 November 2016	(2603488)
CLAYTON , Lynette Ann	15 Meadow Close, Langport, Somerset. 3 February 2016	Chubb Bulleid Solicitors, 7 Market Place, Wells, Somerset BA5 2RJ.	11 November 2016	(2603497)
COLQUHOUN , David	23 Malthouse Gardens, Marchwood, Southampton, Hampshire SO40 4XY. 10 August 2016	Eric Robinson Solicitors, 6-8 Brownhill Road, Chandlers Ford, Hampshire SO53 2EA.	11 November 2016	(2603589)
COLT , Lore Barbara	Dunfield, Pluckley Road, Bethersden, Ashford, Kent TN26 3DD. 16 August 2016	Hallett & Co, 11 Bank Street, Ashford, Kent TN23 1DA. (Richard Harry Rix)	11 November 2016	(2603493)
CONWAY , Shaun	Sun Healthcare, Taptan Grove Care Home, Brimington, Chesterfield S43 1QH previously of 11 Gladstone Terrace, Alfreton, Derbyshire DE55 7AW . 28 July 2016	Shacklocks LLP, 6 Chapel Street, Ripley, Derbyshire DE5 3DL.	11 November 2016	(2603458)
COOKMAN , Doreen Ann	26 Elm Bank Drive, Mapperley Park, Nottingham NG3 5AL. 1 June 2016	Sills & Betteridge, Grosvenor Chambers, 23 King Street, Nottingham NG1 2AY. (Marilyn Irene Edwards)	11 November 2016	(2603468)
COOMBS , Pamela Dorothy	Sutton Valence Nursing and Care Centre, North Street, Sutton Valence, Kent. Supermarket Retail Assistant (Retired). 20 February 2016	Burrough's Solicitors, 38 King Street, Maidstone, Kent ME14 1BS. (Annette Helen Webley.)	7 November 2016	(2603453)
COTTON , Mr Geoffrey Allan	Flat 11 Markham Court, 39 Wickham Road, Beckenham, Kent, UK, BR3 6TP. Retired Golf Professional. 8 December 2015	Raffingers Probate Ltd, Paul Dell, 19-20 Bourne Court, Southend Road, Woodford Green, Essex, UK, IG8 8HD.	1 November 2016	(2600006)
DAMMARELL , Horace Wills	Flat 26 Muchelney House, Abbots Close, Ilminster, Somerset TA19 0EF. Armourer Royal Air Force, (Retired). 27 July 2016	Humphries Kirk LLP, 17 Market Street, Crewkerne, Somerset TA18 7JU. Ref: LMS/150869-00002/S16 (Barrie Graham Dammarell & Simon David Cross.)	8 November 2016	(2600638)
DANIELS , Janet Audrey	26 Lea Road, Brockworth, Gloucester GL3 4JD. 15 August 2016	Davey Law, Navigation House, 23-25 Commercial Road, Gloucester GL1 2ED. (Christopher Mills)	11 November 2016	(2603454)

PEOPLE

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	
DAVIES , John Bernard	Ashdene, Trafford Road, Alderley Edge, Cheshire SK9 7DN. 14 June 2016	AFG Law, 20 Mawdsley Street, Bolton BL1 1LE.	11 November 2016	(2603522)
DAWBER , Patricia Ruth	Guide Lane Nursing Home, 232 Guide Lane, Audenshaw, Manchester M34 5FF. 24 January 2016	Booth, Ince & Knowles, 105 Market Street, Hyde, Cheshire SK14 1HL.	11 November 2016	(2603590)
DEADMAN , Joyce	3 Blenheim Orchard, East Hanney, Wantage, Oxfordshire OX12 0JA. 3 January 2016	Michelle Thomas, Charles Lucas & Marshall, Brooklands, 48 Newbury Street, Wantage, Oxfordshire OX12 8DF. (David Keith Bowman, Geoffrey Phillips and David James Thomas)	11 November 2016	(2603456)
DODSWORTH , Leslie	6 Chatham Street, Southwell, Nottinghamshire NG25 0EY. 31 July 2016	Kirkland & Lane, North Muskham Prebend, Church Street, Southwell, Nottinghamshire NG25 0HQ. (Charles Stuart Beaumont)	11 November 2016	(2603504)
ELLIOTT , Margaret Anne	14 Haylands, Weston, Portland DT5 2JZ. 9 May 2016	Battens Solicitors, 26 St Thomas Street, Weymouth DT4 8EJ. (Phyllis Elaine Ward)	11 November 2016	(2603459)
EVERATT , John Middleton	20 St Catherine's Crescent, Wolverhampton WV4 5QB. 23 April 2016	Co-op Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	11 November 2016	(2603460)
FELL , John Brian	Cambridge Park Nursing and Residential Home, Peterhouse, Grimsby. 24 April 2016	Malcolm C Foy & Co, 51 Hallgate, Doncaster DN1 3PB. (Nicola Jill Freestone)	11 November 2016	(2603464)
FENWICK , Arthur Trevor	50 Methuen Road, Bournemouth BH8 8ND. 27 July 2016	Ellis Jones Solicitors LLP, Monmouth Court, Southampton Road, Ringwood BH24 1HE. (Shaun Trevor Fenwick)	11 November 2016	(2603500)
FINN , Robert James	30 Gaer Park Lane, Newport, Newport, UNITED KINGDOM, NP20 3NE. Dock Worker (retired). 12 March 2016	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX. Tel: 01789 777 346.	1 November 2016	(2603591)
FLEMING , Alan Peter	158 Kennedy Gardens, Billingham, Stockton-on-Tees, County Durham TS23 3RJ. 3 March 2016	Co-op Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	2 November 2016	(2603496)
FRAMPTON , Ivy Oliph	10 Priory Avenue, Walthamstow, London E17 7QP. 15 September 2015	Fellowes Solicitors LLP, 21 Church Hill, Walthamstow, London E17 7AD. (Stephen Ronald James Fellowes)	11 November 2016	(2603502)
GARDNER , Faith Eva	Charlotte James Care Home, Shobnall Road, Burton upon Trent, Staffordshire. 1 January 2015	FBC Manby Bowdler Solicitors, Juneau House, Sitka Drive, Shrewsbury Business Park, Shropshire SY2 6LG. (The People's Dispensary for Sick Animals)	11 November 2016	(2603461)
GIBSON , Dennis Charles	93 Park Hall Crescent, Castle Bromwich, Solihull, West Midlands B36 9SU. 4 May 2016	Co-op Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	11 November 2016	(2603501)
GODFREY , Heather Caroline	7 Hedgeway, Onslow Village, Guildford GU2 7RB. 8 April 2016	Scott Bailey LLP, 63 High Street, Lymington, Hampshire SO41 9ZT. (Nicholas Mooring Aldridge and Julian Duncan Mooring Aldridge)	11 November 2016	(2603466)

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	
GOGARTY , Daphne Sylvia	Tall Trees Care Centre, Burford Road, Shipton-under-Wychwood, Chipping Norton OX7 6DB . 19 June 2016	Slater Bradley & Co, 198 Upper Richmond Road, Putney, London SW15 2SH. (Sean Patrick Francis Gogarty, Shelagh Margaret Frances Gogarty and Marc Edward Francis Gogarty)	11 November 2016	(2603462)
GOWING , Stephen George	Kinross Care Home, 199-201 Havant Road, Drayton, Portsmouth, Hampshire. 18 August 2016	Biscoes Solicitors, 62-68 Kingston Crescent, North End, Portsmouth, Hampshire PO2 8AQ. (Jean Evans)	11 November 2016	(2603495)
GRAINGER , David John	4 Keyes Drive, Kingswinford, West Midlands DY6 7RT. 30 July 2016	George Green LLP, 195 High Street, Cradley Heath, West Midlands B64 5HW. (Trevor Swain and Katrina Swain)	11 November 2016	(2603592)
GREENWOOD , Marjorie Elizabeth	31 Springwell Road, Durham DH1 4LR. 17 April 2016	BHP Law, Westgate House, Faverdale, Darlington, County Durham DL3 0PZ. (Nicholas Paul Greenwood and Peter Rodney Blackett)	11 November 2016	(2603494)
GRIFFITHS , Mary Elizabeth Rowena	36 Tan-y-Verteg, Ystalafera, Swansea SA9 2JU. 27 March 2016	Goldstones Solicitors, 10 Walter Road, Swansea SA1 5NF. (Gaynor Hall and Bridgitte Harvey)	11 November 2016	(2603503)
GUNARY , Olive Beryl	Derham House Care Home, Harwood Hall Lane, Upminster, Essex RM14 2YP previously of 3 Burches Mead, Common Approach, Thundersley, Benfleet, Essex SS7 3PX . 6 February 2016	Wells Solicitors, Suite 1, Essex House, Station Road, Upminster, Essex RM14 2SJ.	11 November 2016	(2603467)
GUTON , Eileen Winifred (Molly Gunton)	37 Magdalen Street, Thetford, Norfolk IP24 2PB. 19 July 2015	Ashtons Legal, Trafalgar House, Meridian Way, Norwich NR7 0TA. (Ashtons Legal)	11 November 2016	(2603498)
HILLS , ROBERT	21 WILFRED STREET, PALLION, SUNDERLAND, SR4 6RH. COAL MINER, UNDERGROUND (RETIRED). 13 January 2016	Peter Dunn & Co, 20 Athenaeum Street Sunderland SR1 1DH. Ref: AH/HIL021/001 (JOHN STEPHEN COSGROVE.)	1 November 2016	(2600774)
HOGAN , EDNA	ST AUGUSTINES COURT NURSING HOME, 105/113 THE WELLS ROAD, NOTTINGHAM, NG3 3AP. 11 July 2003	Fraser & Fraser, 39 Hatton Garden, London EC1N 8EH. Ref: 49127/ASF/BC/[ASF]/RK (Andrew Fraser.)	1 November 2016	(2603010)
HAINES , Winifred Millicent	Eversley Nursing Home, 95-96 North Denes Road, Great Yarmouth, Norfolk, NR30 4LW. Previous Address: Morningside, Recreation Road, Stalham, Norwich, Norfolk, UNITED KINGDOM, NR12 9BH . Housewife. 6 May 2016	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX. Tel: 01789 777 346.	1 November 2016	(2603490)
HARSANT , Norman	Kent Lodge, Pitshanger Lane, Ealing. 11 February 2016	Browell Smith & Co, 10-13 Saville Row, Newcastle upon Tyne NE1 8JE. (Dawn Stewart)	11 November 2016	(2603463)
HARTNELL , Edna May	Pulsford Lodge, North Street, Wiveliscombe, Somerset. 10 March 2016	Porter Dodson LLP, Quad 2000, Blackbrook Park Avenue, Taunton TA1 2PX. (Sandra Gollop, Elaine Hartnell and Bruce Weir)	11 November 2016	(2603499)
HARVEY , Doris Rose	Ashmead Care Centre, 201 Cortis Road, London. 2 June 2016	Morrison's Solicitors LLP, First Floor, Connect House, 133-137 Alexandra Road, Wimbledon SW19 7JY.	1 November 2016	(2603452)
HEARD , Gordon Frederick James	Maureena 14 Coopers Close West End Southampton SO18 3DE. 1 October 2015	c/o David Ebert LLP Solicitors, 44 High Street, West End, Southampton SO30 3DR. (Catherine Haller and Karen Pryor.)	1 November 2016	(2603523)
HENNYS , Miss Joan	5 RIPON ROAD, BRISTOL, BS4 4BT. Typing Services Manager - Civil Service (retired). 4 July 2016	Adlams LLP, Paul Lowther, 84 HIGH STREET, HUNTINGDON, PE29 3DP.	1 November 2016	(2603046)

PEOPLE

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	
HILL , Joyce Elizabeth Burgess	Bank View, 19 Oaklands Road, Chirk Bank, Wrexham LL14 5DP. 18 June 2016	Lanyon Bowdler, 39/41 Church Street, Oswestry, Shropshire SY11 2SZ. (Kerry Jane Chilton and David Kevin Thomas)	11 November 2016	(2603489)
HOBLIN , Melita	14 Green Park, Cambridge CB4 1SX. Telephonist (Retired). 3 May 2016	King & Co., St Andrew's House, 59 St Andrew's Street, Cambridge CB2 3DD. (Ralph Andrew Freeman and Roger Stephen Covell.)	11 November 2016	(2603491)
HOCKNELL , Patricia Ann	4 Moss Bank, Cambridge CB4 1UR. 21 July 2016	Barr Ellison LLP, 39 Parkside, Cambridge CB1 1PN. (Francis Turner Durrant)	11 November 2016	(2603492)
HOWELLS , Raymond Douglas	Bankside, Old Post Office, Trefonen, Oswestry, Shropshire SY10 9DQ. 2 March 2016	Lanyon Bowdler, 39/41 Church Street, Oswestry, Shropshire SY11 2SZ. (Imperial Cancer Research Fund)	11 November 2016	(2603516)
HUMPHREYS , Lilian Amelia	Rosedale Court, Hockley Road, Rayleigh, Essex SS6 8EP previously of 61 The Bramleys, Rochford, Essex SS4 3BD . 1 February 2016	Giles Wilson, 1711 London Road, Leigh on Sea, Essex SS9 2SW. (Melinda Giles)	11 November 2016	(2603518)
HUSBAND , Mrs Vera	69 HEYBECK LANE, DEWSBURY, WF12 7QU. 5 March 2016	David Husband, The London Gazette (2310), PO Box 3584, Norwich, NR7 7WD.	1 November 2016	(2601958)
JOHNSON , LEONARD WALKER	FLAT 27 MOUNT CARMEL COURT, MOUNT CARMEL CRESCENT, SALFORD, M5 3LU . 16 December 2015	Fraser & Fraser, 39 Hatton Garden, London EC1N 8EH. Ref: 48849/ASF/BC/[ASF]/RK (Andrew Fraser.)	1 November 2016	(2603009)
JOHNSTONE , DONALD JOHN FRANK	22 CLASTON CLOSE, CRAYFORD, DARTFORD, DA1 4SA. COUNCIL DRIVER (RETIRED). 13 January 2016	Fraser & Fraser, 39 Hatton Garden, London EC1N 8EH. Ref: 48598/ASF/BC/[ASF]/RK (Andrew Fraser.)	1 November 2016	(2603002)
JEAL , Eric Alfred	Flat 11, Delphian Court, 188 Leigham Court Road, London SW16 2RD. 18 May 2015	Anthony Gold Solicitors, The Beehive Coffee Tavern, 496 Streatham High Road, London SW16 3QB. Ref: 259/SAC/ J5840/1/Jeal (David Egerton Wedgwood & Stephen Robert Whitaker.)	8 November 2016	(2600007)
JONES , Peter Weedon	Castle Oak, Castle Barn Farm, Upper Dowdeswell, Cheltenham, Gloucestershire GL54 4LT. 3 February 2016	Thomson & Bancks LLP, 9 Imperial Square, Cheltenham, Gloucestershire GL50 1QB. (Margaret Elizabeth Jones and Angela Jane Scott)	11 November 2016	(2603551)
JONES , Joyce	Penrhos Polish Care Home, Penrhos, Pwllheli, Gwynedd. 3 April 2016	Robyns Owen, 14 New Street, porthmadog, Gwynedd, LL49 9ED. (Robyn Rees Jones and Ieuan Ellis Owen.)	7 November 2016	(2603508)
JONES , Elizabeth Esther	34 Ty Rhys, 1-5 The Parade, Carmarthen, Carmarthenshire, SA31 1LY. 2 January 2016	Ungoed Thomas & King, The Quay, Carmarthen, Carmarthenshire SA31 3LN. Ref: A1155/AB/117791 (Jacqueline Denise Griffith and Caroline Jane Tucker.)	8 November 2016	(2600823)
KETT , Jane Victoria	16 St Andrew's Crescent, Harrogate HG2 7RT. 23 July 2016	Ware & Kay, Sentinel House, Peasholme Green, York YO1 7PP. (Peter Arthur Kay and David Julian Hyams)	11 November 2016	(2603560)
LAVENDER , Vera May	99 Tudor Road, Hinckley, Leicestershire LE10 0EG. 6 June 2016	Cocks Lloyd, Riversley House, Coton Road, Nuneaton CV11 5TX. (Peter David Lavender and Yvonne Elizabeth Lavender)	11 November 2016	(2603593)
LE NOURY , June	24 Merleburgh Drive, Milton Regis, Sittingbourne, Kent ME10 2RN. 29 June 2016	Pope & Co Solicitors, 71 High Street, Sittingbourne, Kent ME10 4AW. (Amanda Jane Filkins)	11 November 2016	(2603555)

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	
LEVINSON , Jonathan Paul	Flat 11 New Park Court, Brixton Hill, London SW2 1HS. 24 July 2015	Michael Anvoner & Company Solicitors, Constable House, 5 Bulwer Road, Barnet, Hertfordshire EN5 5JD. (Anita Shirley Levinson)	11 November 2016	(2603515)
LEVY , Raymond Reuben	Fountain Lodge Care Home, 13-17 London Road, Southborough, Tunbridge Wells, Kent TN4 0RJ and previously of 1 The Stables, Springwood Park, Tonbridge, Kent TN11 9LZ . 19 February 2016	Pope & Co Solicitors, 71 High Street, Sittingbourne, Kent ME10 4AW. (Susan Ann Catt)	11 November 2016	(2603505)
LEWIS , Enid Gwendoline	The Ranyard Dowe House, The Glebe, Blackheath, London SE3 9TU formerly of 11 Drewery Court, The Glebe, Blackheath, London SE3 9TJ . 3 April 1999	Blake Morgan LLP Solicitors, Seacourt Tower, West Way, Oxford OX2 0FB. (Save the Children)	11 November 2016	(2603520)
LEWIS , Vivian Wheaton	18 Heol Y Ffynnon, Efail, Isaf, Pontypridd. 31 January 2014	Stephens Scown, 1 High Cross Street, St Austell, Cornwall PL25 4AX. (Deborah Jayne Roberts and Catherine Roberts)	11 November 2016	(2603519)
LINES , Miss Valerie	22 Elton Close, Kingston upon Thames, Surrey, KT1 4EE. Office Clerk Retail Store (Retired). 23 June 2016	WILLS PROBATE & TRUSTS, Jeffrey Wakefield, 20A CHURCH STREET, WEYBRIDGE, KT13 8DX.	1 November 2016	(2603629)
LOCK , Marjory	Kings Lodge Care Centre, The Pavillions, Kings Head Lane, West Byfleet, KT14 7BQ. Formerly at: 29 Chichester Close, Witley, Godalming, Surrey, GU8 5PA . Catering Supervisor (retired). 12 August 2016	Marshalls Solicitors, 102 High Street, Godalming, Surrey, GU7 1DS. Ref: LR.47860 (Marshalls Solicitors)	3 November 2016	(2603527)
LONG , Marian	6 Barum Court, Litchdon Street, Barnstaple, Devon. 17 August 2016	Brewer Harding & Rowe Solicitors LLP, 1 The Square, Barnstaple, Devon EX32 8LS.	11 November 2016	(2603594)
LOVELOCK , Martha	13 Hornbeam Road Buckhurst Hill, Essex IG9 6JT. 15 June 2016	Co-op Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	11 November 2016	(2603517)
MILLER , Kenneth Frederick	Broadway Lodge, 151 Fulford Road, York YO1 6WG. 16 August 2015	Langley's Solicitors LLP, Queen's House, Micklegate, York YO1 6WG. (David Kenneth Wood)	11 November 2016	(2603544)
MILLS , Robert Henry	145 Castle Road, London, NW1 8SU. Local Government officer - general stores (retired). 29 March 2016	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX. Tel: 01789 777 346.	1 November 2016	(2603514)
MORRIS , Louise	Lion House, Garboldisham Road, East Harling, Norfolk NR16 2PR. 19 July 2016	Metcalfe Copeman & Pettefar LLP Solicitors, Cage Lane, Guildhall Street, Thetford, Norfolk IP24 2DT.	11 November 2016	(2603513)
MROZ , Iris June	Cedar Lodge, St Catherine's Road, Surrey GU16 9NP formerly of 16 Berry Bank, College Town, Sandhurst, Berkshire GU47 0PY . 29 July 2016	Co-op Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	8 November 2016	(2603509)
MULLIN , James Elliott	33 Fastnet Road, Thurnby Lodge, Leicester LE5 2PP. 6 May 2016	Jones & Duffin Solicitors LLP, 142 Narborough Road, Leicester LE3 0BT. (Peter Anthony Duffin and Bipin Vasanthi Vaghela)	11 November 2016	(2603548)
MYERS , Ida	14 Spring Lees Court, Oldham Road, Springhead, Oldham OL4 5TP. 30 July 2016	Wrigley Claydon Solicitors, 29-33 Union Street, Oldham OL1 1HH. (Eric Myers and Jean Ball)	11 November 2016	(2603595)

PEOPLE

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	
NEWBURY , Nora Joyce	4 Ty Coch Lane, Cwmbran . Housewife. 8 January 2016	Rubin Lewis O'Brien LLP, Gwent House, Gwent Square, Cwmbran NP44 1PL. DPL/NEW79-01 (D P Lines.)	8 November 2016	(2600766)
NEWMAN , Teresa Anne	Abbeyfield House, 2 Queens Road, Ryde, Isle of Wight, PO33 3BG. Nurse, (Retired). 6 August 2016	18 Melville Street, Ryde, Isle of Wight, PO33 2AP	1 November 2016	(2603552)
NEWTON , Kathleen Mary	38 Vernon Avenue, Milton, Portsmouth, Hampshire PO4 8SA. 5 April 2016	Will Writing and Probate Services, Intestacy Specialists, Armstrong Way, Yate, Bristol BS37 5NA. (Tel: 01454 32 26 66)	1 November 2016	(2603546)
NEWTON , Steven James	39 Thursby Road, Burnley, Lancashire BB10 3AU. 13 June 2016	Messrs Smith Sutcliffe, Solicitors, 50 Manchester Road, Burnley, Lancashire BB11 1HJ. (Ref: AKC/ 29079/1.) (Paul Graham Halstead.)	28 February 2017	(2603512)
NURSE , Keith Archibald	65 Melbourne Street East, Gloucester GL1 4NS. 14 August 2007	Langley Wellington LLP, Royal House, 60 Bruton Way, Gloucester GL1 1EP. (Christopher Harvey Fowler)	11 November 2016	(2603547)
OAKLEY , Rosalee St Theresa	205 Farrant Avenue, Wood Green, London N22 6PG. 16 March 2016	Hillman Legal Partnership The Probate Partnership, 24 Priory Road, London N8 7RD. (Rebekah Agnes Hillman)	1 November 2016	(2603511)
OFFLAND , Albert Percy	2 Burcot Row, Wrockwardine, Telford TF6 5DN. 5 August 2016	Parry Carver Solicitors, 7 Church Street, Wellington, Telford TF1 1BX. (Nigel Timothy Offland)	11 November 2016	(2603553)
O'REILLY , Catherine	23 Woodgreen, Witney, Oxfordshire OX28 1DF. 14 August 2016	John Welch & Stammers, 24 Church Green, Witney, Oxfordshire OX28 4AT.	11 November 2016	(2603507)
PAXTON , Richeldis Mary (Swindell)	Moat Hill, Lumber Lane, Lugwardine, HEREFORD, HR1 4AHGwen Walford House, 48-50 HAMPTON PARK ROAD, HEREFORD, HR1 1TH120 WHITTON AVENUE EAST, GREENFORD, UB6 0PY. 15 August 2016	Peter Fawcett, The London Gazette (2313), PO Box 3584, Norwich, NR7 7WD.	1 November 2016	(2601961)
PEATFIELD , Mary	10 Gimble Walk, Birmingham, B17 8SL. Secretary (Retired). 5 May 2016	Hugh James Solicitors, Hodge House, 114-116 St Mary Street, Cardiff CF10 1DY. Ref: PEA679/1 (National Westminster Bank plc)	2 November 2016	(2603596)
PEMBERTON , Ronald Charles	74 Ewins Close, Ash, Aldershot, Hampshire GU12 6SB. 5 May 2016	Whealers LLP, Vale House, Wharf Road, Ash Vale, Surrey GU12 5AR.	11 November 2016	(2603554)
PHILLIPS , Graham Michael	18 Pen Onnen, Brackla, Bridgend CF31 2LF. 8 April 2016	Whittinghams, 5-7 Court Road, Bridgend CF31 1BE. (Shan Davies and John Hemmens)	11 November 2016	(2603545)
PICKERING , Hazel Elsie	Oriel Lodge, Oriel Gardens, Bath BA1 7AS. 20 December 2015	Nicholson Portnell, Priestpopple House, Hexham, Northumberland NE46 1PL. (Denis Michael Coates)	11 November 2016	(2603506)
PIERPOINT , Mary Lilian	6 GRANGE CLOSE, BLYTH, NE24 3HS. 24 February 2016	Linda Mary Twiname, C/O PETHGATE HOUSE, CASTLE SQUARE, MORPETH, NE61 1YL.	8 November 2016	(2602964)
PLEDGE , Kenneth William Farenden	28 Summerlee Avenue, London N2 9QP. 14 September 2015	Luff Brook Carter Solicitors, 521 Ringwood Road, Ferndown, Dorset BH22 9AQ. (Michael John Waugh)	11 November 2016	(2603550)
POINTON , Ada	Cherry Trees Care Home, Cherrys Road, Cundy Cross, Barnsley. 12 July 2016	Newman & Bond Solicitors, The Old Grammar School, 35 Church Street, Barnsley S70 2AP. (David John Pointon)	11 November 2016	(2603558)
POLLEY , Jennifer	31 Hall Drive, Harefield, Middlesex UB9 6LA. 25 October 2015	WORSDELL & VINTNER, 2 Ivy House Road, Ickenham, Uxbridge, Middlesex UB10 8NE. (Adrian Jeremy Burder.)	1 November 2016	(2603510)

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	
POTEL , Joseph	Flat 115, 15 Portman Square, London W1. 31 January 2016	Grace & Co, 15 Thayer Street, London W1U 3JT. (Caroline Grace, Rachel Burns and Michael Potel)	11 November 2016	(2603549)
POTTS , Gladys	Pelstones, Catshill Cross, Eccleshall, Staffordshire ST21 6LT. 25 July 2016	The Eric Whitehead Partnership Solicitors, 14 Chapel Street, Cheadle, Staffordshire ST10 1DY. (Nicolas John)	4 November 2016	(2603521)
PRIEST , Rosemary Diana	50 Whittingham Road, Ilfracombe, Devon. 26 July 2016	Brewer Harding & Rowe Solicitors LLP, 1 The Square, Barnstaple, Devon EX32 8LS.	11 November 2016	(2603526)
ROSE , JOSEPH	LOWMOOR NURSING HOME, LOWMOOR ROAD, KRIBY-IN-ASHFIELD, NOTTINGHAM, NG17 7JF. CITY PARKS GARDENER (RETIRED). 14 June 2008	Fraser & Fraser, 39 Hatton Garden, London EC1N 8EH. Ref: 48266/ASF/BC/[ASF]/RK (Andrew Fraser.)	1 November 2016	(2603013)
RICKMAN , Edith Lily	Gracewell of Fareham, 7 Parker View, Fareham, Hampshire (formerly of 49 Lovett Road, Copnor, Portsmouth, Hampshire PO3 5EU) . 30 June 2016	Larcomes LLP Solicitors, 168 London Road, North End, Portsmouth, Hampshire PO2 9DN. (Larcomes LLP)	11 November 2016	(2603559)
RIDEOUT , Beryl Elizabeth	19 Newport Street, Grangetown, Cardiff CF11 7DA. 11 February 2016	O' Brien Lewis & James, 2c Heol Y Deri, Rhiwbina, Cardiff CF14 6HF.	11 November 2016	(2603557)
RIGBY , Kenneth	40 Cotswold Road, Prenton, Wirral CH42 8NY. 14 April 2016	BBH Legal Services Ltd, Eastham Hall, Eastham Village Road, Eastham, Wirral CH62 0AF. (Thomas Patrick Russell Jones, Stephen Jones and Graham Kenneth Rigby)	11 November 2016	(2603556)
RISSONE , Harry Geoffrey Thomas Pio	Omorica, Union Street, Ramsbury, Marlborough, Wiltshire SN8 2PR. 12 June 2016	Lloyds Bank Private Banking, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank PLC)	1 November 2016	(2603532)
ROBERTSON- MACKAY , Margaret Helen	13 Headington Drive, Cambridge CB1 9HE. Bank Official (Retired). 18 May 2016	King & Co., St Andrew's House, 59 St Andrew's Street, Cambridge CB2 3DD. (Ralph Andrew Freeman and Alan Paul Huskinson.)	11 November 2016	(2603530)
ROBINSON , Gwyneth Joyce	21 Grove Road, Whitwick, Leicestershire LE67 5EF. 3 August 2016	Crane and Walton LLP Solicitors, 21-25 London Road, Coalville, Leicestershire LE67 3JB. (Matthew James Charles Needham and John Martin Crane)	2 November 2016	(2603569)
ROBINSON , Geoffrey William Frederick	10 Helmsdale Road, Wandsworth, London SW16 5UR. 4 February 2016	Anthony Gold Solicitors, The Counting House, 53 Tooley Street, London SE1 2QN. (Patricia Anne Dillingham)	11 November 2016	(2603540)
ROGERS , Jean Mary (Jean Duke)	6 Lawpool Court, Wells, Somerset. 11 January 2016	Chubb Bulleid Solicitors, 7 Market Place, Wells, Somerset BA5 2RJ.	11 November 2016	(2603563)
ROSEVEARE , David Richard Fraser	Maycroft Manor Care Home, 2-8 Carden Avenue, Brighton BN1 8NA previously of Deanwood Care Home, Warren Road, Brighton BN2 6DX . 13 June 2016	Dakers Solicitors, 11 Queens Place, Brighton BN1 4JY.	1 November 2016	(2603597)
SALTER , Edith	Hinckley House Care Home, Tudor Road, Hinckley LE10 0EH formerly of 52 Herford Way, Burbage, Leicestershire LE10 2QT . 27 May 2016	Headleys Solicitors, 15 Station Road, Hinckley, Leicestershire LE10 1AW. (Gillian Joyce Graham)	11 November 2016	(2603565)
SAXBY , Mr Bryan	5 THE GLEBE, FELBRIDGE, EAST GRINSTEAD, RH19 2QT. 12 March 2016	Hodkin & Co, Claire Nash, 42-44 COPTHORNE ROAD, FELBRIDGE, EAST GRINSTEAD, RH19 2NS.	1 November 2016	(2603607)
SCHOFIELD , Phyllis Joyce	61 Loxley, Peterborough PE4 5BW. 11 July 2016	Allington Hughes Law, 2 Vicars Lane, Chester CH1 1QX.	11 November 2016	(2603533)

PEOPLE

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	
SEALY , Ian Edgar	John Locke Ward, Sycamore Lodge, 1 Edgecote Close, Acton, London W3 8PH and formerly of 6 Wimbourne Court, Southwell Avenue, Northolt UB5 4EL . 6 July 2016	Calvert Smith & Sutcliffe Solicitors, 9 The Green, Richmond, Surrey TW9 1PU.	3 November 2016	(2603543)
SEELEY , Patricia Margaret	1 East Harling Hall Flats, School Lane, East Harling, Norwich NR16 2LX. 26 June 2016	Fosters, 17 Clapham Road South, Lowestoft, Suffolk NR32 1RQ. (Michael Arthur Clears and Linda Mary Hunt)	11 November 2016	(2603528)
SHADDICK , Frederick Roy	36 High Street, Dulverton, Somerset TA22 9DJ. 13 May 2016	Risdon Hosegood, Bank Chambers, Dulverton, Somerset TA22 9BU.	11 November 2016	(2603529)
SHEIL , Stephen Peter	15 Auckland Close, Tilbury, Essex, UNITED KINGDOM, RM18 7PL. Factory Process worker. 9 July 2016	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford-upon-Avon CV37 9BX. Tel: 01789 777 346.	1 November 2016	(2603576)
SIMONS , Nicholas David	19 The Rise, Navenby, Lincoln LN5 0JN. 10 April 2016	Chattertons, 17-23 West Parade, Lincoln LN1 1NW. (Nigel John Simons)	11 November 2016	(2603598)
SMITH , Harry William	Rowan Court Nursing Home, Silverdale Road, Newcastle-under-Lyme, Staffordshire. Maintenance Fitter (Retired). 12 March 2016	Brown and Corbishley Solicitors, 2 Queen Street, Newcastle-under-Lyme, Staffordshire ST5 1EE. (Colin Drew and Kevin Carroll.)	1 November 2016	(2603531)
STEPHENS , Joan Mary	28 Prouts Way, Tregadillet, Launceston, Cornwall PL15 7HT. 4 July 2016	John Whiting & Co, 27 Westgate Street, Launceston, Cornwall PL15 7AD. (Leslie William Baker and Robert John Whiting)	11 November 2016	(2603575)
STUDHOLME , Richard	1 Fawsley Close, Lincoln LN2 4TN. 7 June 2016	Sills & Betteridge LLP, 46 Silver Street, Lincoln LN2 1ED. (Richard David John Bussell and Andrew Peter Durkan)	11 November 2016	(2603534)
SYKES , Marion	89 Bilton Grove Avenue, Harrogate HG1 4HQ. 28 May 2016	Berwins Solicitors, 2 North Park Road, Harrogate HG1 5PA. (Brian John Bentley)	11 November 2016	(2603536)
TARRANT , Audrey Grace	19 Vyeson Court, Queen Street, Ramsgate in the County of Kent. 7 September 2015	Fosters Solicitors, 2 Cecil Square, Margate, Kent CT9 1BD. (Ref: JSB.ar.TAR3/6.) Solicitors for the Executors	1 November 2016	(2603539)
THOMAS , William	84 Wonford Street, Exeter, Devon EX2 5DQ. 30 June 2016	Ford Simey LLP, The Senate, Southernhay Gardens, Exeter, Devon EX1 1UG. (David Richard Williams and Miriam Hepzibah Saxl)	1 November 2016	(2603571)
THOMSON , Allan	The Beeches, 152 Main Road, Smalley, Ilkeston, Derbyshire DE7 6DT. Knitwear Company Director. 30 March 2016	The Beeches, 152 Main Road, Smalley, Ilkeston, Derbyshire DE7 6DT. (Monica Joan Clare Thomson.)	1 November 2016	(2603599)
THORNDALE , Joan Evelyn	Flat 9 Chaville Court, Beaconsfield Road, London N11 3AH. 12 March 2016	Michael Anvoner & Company Solicitors, Constable House, 5 Bulwer Road, Barnet, Hertfordshire EN5 5JD. (Julie Brenda Seager)	11 November 2016	(2603568)
THORNTON , Hetty Freda	146 Station Road, Leigh-on-Sea, Essex SS9 3BW. 6 March 2016	Conway & Conway, Solicitors, 867 London Road, Westcliff-on-Sea, Essex SS0 9SZ. (Janet Francis.)	11 November 2016	(2603573)
TORBETT , Brian Harvey	4 Redwood Close, Bempton Lane, Bridlington, East Riding of Yorkshire YO16 5GX. 7 November 2013	QualitySolicitors John Donkin, Unit 9, Concept 2000, Sunderland Road, Gateshead NE10 9LQ. (Sarah Elizabeth Torbett)	11 November 2016	(2603535)
TREVOR , Harold Patrick	5 Northfield, Swanland, East Yorkshire. 21 July 2016	Hamers Solicitors, 5 Earls Court, Priory Park East, Hull HU4 7DY. (James Wyatt)	11 November 2016	(2603572)

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	
WORMALD , MISS JOANNA CATHERINE	FLAT 20, HEATHSIDE, LONDON, NW11 7SB. RETIRED SECRETARY. 7 May 2016	NICHOLAS JOHN WORMALD, The London Gazette (2305), PO Box 3584, Norwich, NR7 7WD.	2 November 2016	(2601949)
WALKER , Margaret Brenda	40 Lancaster Court, 21 Lancaster Road, Southport, PR8 2LF. Domestic Bursar (retired). 26 December 2015	Manners Pimblett, 4 London Road, Poynton SK12 1QZ. Ref: LS/WAL05176 (Robert Herd Tocher.)	8 November 2016	(2600956)
WALTON , Una Alice	7 Crofton Road, Attenborough, Nottingham NG9 5HT. 10 March 2016	Andrew Macbeth Cash & Co, 6 St John's Street, Wirksworth, Derbyshire DE4 4DR. (Terence John Austin)	11 November 2016	(2603541)
WARD , Muriel Christine	The Chalet Venlake, Uplyme, Lyme Regis DT7 3SE. 25 July 2016	Beviss & Beckingsale, Law Chambers, Silver Street, Axminster, Devon EX13 5AH. (Beviss & Beckingsale)	11 November 2016	(2603537)
WARNER , John Albert	15 Dorothy Curtis Court, London Road, Copford, Colchester, Essex. 13 April 2016	Foot Anstey LLP, Senate Court, Southernhay Gardens, Exeter EX1 1NT.	11 November 2016	(2603567)
WEBB , Josephine Sabine	Sunrise of Eastbourne, 6 Upper Kings Drive, Eastbourne BN20 9AN. 18 July 2016	Stephen Rimmer LLP, 28-30 Hyde Gardens, Eastbourne, East Sussex BN21 4PX. (Nicholas Andrew Manning)	1 November 2016	(2603600)
WHITBY , John Kenneth	Rhiwlas Care Home, Northop Road, Flint CH6 5LH. Fitter (Retired). 10 April 2016	Allington Hughes Ltd, Bank Buildings, Llanrwst, Conwy LL26 0LS. (Alistair Taylor Jones and Mark Philip Evans.)	1 November 2016	(2603566)
WIDDOWSON , Derek William	14 Orchard Close, Shirebrook, Mansfield, Nottinghamshire NG20 8JX. 5 May 2016	Phillips Solicitors, 6 Wood Street, Mansfield, Nottinghamshire NG18 1QA.	11 November 2016	(2603574)
WILLCOX , Noel Charles	Hooklands, West Bracklesham Drive, Bracklesham Bay, West Sussex. 20 December 2015	SMR Solicitors, 1 Kingfisher Parade, East Wittering, West Sussex PO20 8BJ. (Jannette Kyte and Matthew James William Field)	11 November 2016	(2603542)
WILLIAMS , Constance Marjorie	Goodwins Hall, Goodwins Road, King's Lynn. Housewife. 20 July 2016	Mills & Reeve LLP Solicitors, 1 St James Court, Whitefriars, Norwich NR3 1RU. (Ref: VKK.) (David Alan Williams, Michael John Williams, Sally Anne Neal and Robert Stephen Peck.)	11 November 2016	(2603570)
WILSON , Frank Dennis	40 Western Road, Branksome Park, Poole, Dorset BH13 6EU. 5 May 2016	Dutton Gregory LLP, 48-50 Parkstone Road, Poole, Dorset BH15 2PG. (Paul Keith Reynolds)	11 November 2016	(2603564)
WILSON , Hamish John	2 Woodlea Court, Meanwood, Leeds, LS6 4SL. Global Credit Manager. 19 August 2015	Wilsons Solicitors, New Road Side, Horsforth, Leeds LS18 4QE. Ref: LP/WILSON/16GH00614 (Bernadette Marie Wilson.)	8 November 2016	(2600770)
YUILL , Thomas Scott	53 Sorrel Road, Oxford OX4 6SH. 3 June 2016	Blake Morgan LLP Solicitors, Seacourt Tower, West Way, Oxford OX2 0FB. (James Alexander Macdonald)	1 November 2016	(2603538)

DECEASED ESTATES FOR UNCLAIMED 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 below 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 below, and to send such particulars before the date specified in relation to that deceased person displayed below, 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

PEOPLE

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	
BUCKLEY , Mr John	22 October 2015	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603061)
MORTON , Mr Anthony David	26 February 2016	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603063)
O'REGAN , Mr Michael Joseph	29 May 2015	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603059)
POSTLETHWAITE , Mr David	26 October 2015	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603062)
PRESTON , Ms Smilya	3 June 2013	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603054)
PRINZE , Mr Janos	5 August 2014	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603056)
SINCLAIR , Mrs Kari	1 April 2016	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603055)
SMITH , Miss Violet	2 February 2015	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603060)
TAYLOR , Mr David Sidney Edward	20 December 2015	Government Legal Department (BV), PO BOX 70165, London, WC1A 9HG.	2 November 2016	(2603058)

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; "**Local Newspaper Notice**" means any notice placed in a local newspaper rather than The Gazette; "**Notice**" means all advertisements and state, public, legal or other notices (without limitation) placed in The Gazette, save in respect of any Local Newspaper Notice, to which other terms may apply where indicated in these Terms and Conditions; "**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, unless stated otherwise in these Terms and Conditions, 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 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 In respect of any Local Newspaper Notice, this clause 18 shall apply. For the avoidance of doubt, all other terms of the Terms and Conditions shall apply to Local Newspaper Notices only to the extent that they do not conflict with the terms set out below. In the event of any conflict, the terms set out in this clause 18 shall prevail:

18.1 The Local Newspaper Notice may be placed in a local newspaper by any subcontractor and/or a third party organisation at the Publisher's sole and absolute discretion and the Advertiser hereby consents to such use (including any activity that is ancillary and/or reasonably necessary to such use). For the avoidance of doubt, this may include the processing of personal data in accordance with the Data Protection Act 1998, as amended ("DPA"), by the Publisher, any subcontractor and/or third party organisation, together with the local newspaper and related organisations;

18.2 The placement of a Local Newspaper Notice shall be upon the standard terms and conditions of the local newspaper in question in addition to these Terms and Conditions. The Advertiser expressly agrees to such local newspaper terms and by submitting a Local Newspaper Notice to The Gazette, expressly consents to the Publisher, its subcontractors and/or any applicable third party organisation agreeing to such terms on behalf of the Advertiser;

18.2.1 To the extent that such local newspaper and the applicable terms allow, where the Publisher, any subcontractor, any third party acting on behalf of the Publisher and/or the local newspaper is responsible for any error including (without limitation), the Publisher, the Publisher shall arrange for the local newspaper to publish the corrected Local Newspaper Notice at no additional cost to the Advertiser. 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 the full extent of the limit of liability in these circumstances;

19 In the event that a corrected Local Newspaper Notice is not published for whatever reason, the total aggregate liability of the Publisher and The National Archives, whether direct or indirect, and including (without limitation) all liabilities, losses, damages, expenses, costs (including all interest, penalties, legal costs and/or other professional costs and/or expenses) suffered or incurred, howsoever arising (including negligence), whether arising from the acts and/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 shall be limited to the value of the Local Newspaper Notice placed through The Gazette except 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 their agents, subcontractors and/or employees or third parties acting on behalf of the Publisher.

20 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.

21 If the Advertiser wishes to make a complaint, all such complaints shall be submitted in writing to customer.services@thegazette.co.uk

22 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.

23 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: +44 (0)333 200 2434 Fax: +44 (0)333 202 5080
 Email: customer.services@thegazette.co.uk

**AUTHORISED SCALE OF CHARGES
 From 1 January 2016**

	Public sector placing mandatory notices or state notices		All other advertisers		Voucher copy
	XML, webform, Gazette template	Other	XML, webform, Gazette template	Other	
	Ex VAT	Ex VAT	Ex VAT	Ex VAT	Zero VAT
All charges are exclusive of VAT at the prevailing rate, currently 20%					
No VAT is payable on printed copies template					
	£0.00	£20.60	£58.25	£79.40	
	£0.00	£41.20	£116.50	£158.80	
1	£0.00	£61.80	£174.75	£238.20	£2.25
[Pursuant to the Insolvency Act 1986, the Insolvency Rules 1986, Companies (Forms) (Amendment) Regulations 1987 and any subsequent amending legislation]					
2	£0.00	£20.60	£58.25	£79.40	£2.25
Deceased Estates Notices Pursuant to s.27 Trustee Act 1925 and to s. 28 Trustee Act (Northern Ireland) 1958					
All other Notices - charged by event					
3	£0.00	£41.20	£116.50	£158.80	£2.25
(2 - 5 Related events will be charged at double the single rate)					
(6 - 10 Related events will be charged at treble the single rate)					
If you are unsure how to price your notice then please contact london@thegazette.co.uk					
4		£36.00		£36.00	
Offline Proofing					
5		£36.00		£36.00	
Late Advertisements					
London - accepted after 11.30am, two days prior to publication					
Edinburgh - accepted after 9.30am, one day prior to publication					
Belfast - accepted after 3pm, one day prior to publication					
6		£20.60	£58.25	£79.40	
Withdrawal of Notices					
London - after 11.30am, two days prior to publication					
Edinburgh - after 9.30am, one day prior to publication					
Belfast - after 3pm, one day prior to publication					
7					
Other services					
A brand, logo, map, signature image					
	£51.50	£51.50	£53.00	£53.00	
Forwarding service for Deceased Estates					
	£51.50	£51.50	£53.00	£53.00	
Redaction of information within a published notice					
	£175.00	£175.00	£175.00	£175.00	
Reinsertion of notice					
	£20.60	£20.60	£58.25	£79.40	

For more information or to purchase a subscription or a commemorative edition, please telephone +44 (0)333 200 2434 or email customer.services@thegazette.co.uk, or visit www.thegazette.co.uk/shop
 For more information and pricing for our data feeds services please telephone +44 (0)1603 696701 or email data@thegazette.co.uk

part of Williams Lea Tag

Published by TSO (The Stationery Office), part of Williams Lea, and available from:

Online
www.tsoshop.co.uk

Mail, Telephone, Fax & E-mail

TSO
 PO BOX 29, Norwich, NR3 1GN
 Telephone orders/General enquiries: +44 (0)333 202 5070
 Fax orders: +44 (0)333 202 5080
 E-mail: customer.services@tso.co.uk
 Textphone: +44 (0)333 202 5077

TSO@Blackwell and other Accredited Agents

