

COUNTY COUNCIL OF THE COUNTY OF PERTH.
SPECIAL DISTRICTS.

INVERGOWRIE SPECIAL LIGHTING DISTRICT.
INVERGOWRIE SPECIAL SCAVENGING DISTRICT.

NOTICE is hereby given, in terms of Section 14 (1) of the Local Government (Scotland) Act, 1908, that a Meeting of the County Council of the County of Perth will be held in the County Buildings, Perth, on Monday the 18th day of March 1946, at 11.30 o'clock forenoon, to consider the propriety of enlarging the boundaries of (a) the existing Invergowrie Special Lighting District and (b) the boundaries of the existing Invergowrie Special Scavenging District to include the subjects at Inverbay, Invergowrie, in terms of Section 44 of the Local Government (Scotland) Act, 1894, and Section 33 (2) of the Local Government (Scotland) Act 1929, all as shown on a Plan, and as specified in the description of boundaries thereof to be submitted to said Meeting; and to consider the adoption (a) within the said Special Lighting District, as the same may be enlarged, of the provisions contained in Sections 99-105, inclusive, of the Burgh Police (Scotland) Act, 1892, and (b) within the Invergowrie Special Scavenging District, as the same may be enlarged, of the provisions of Sections 107-127 and 253-255, both inclusive, of the said Burgh Police (Scotland) Act, 1892.

T. B. MARSHALL, County Clerk.

County Offices,
York Place, Perth,
8th February 1946.

ROBERT MILLER, LTD. (in (Members') Voluntary Liquidation), 33A King Street, Kilmarnock.

NOTICE is hereby given that, in pursuance of Section 236 of the Companies Act, 1929, a General Meeting of the Members of this Company will be held within the Chambers of the Liquidator, 60 Bank Street, Kilmarnock, on Tuesday, 12th day of March 1946, at 3 o'clock p.m., to receive the Liquidator's report, showing how the winding up of the Company has been conducted and its property disposed of, to hear any explanation that may be given by the Liquidator, and to pass an Extraordinary Resolution as to the disposal of the books, accounts, and other documents of the Company.

ROBERT K. STEWART, Chartered Accountant,
Liquidator.

60 Bank Street, Kilmarnock,
6th February 1946.

THE Firm of JAMES PURDON & SONS, carrying on business as Butchers at fifteen Dalrymple Street, Girvan, has been DISSOLVED as at the fifth day of February nineteen hundred and forty-six, by mutual consent, by the retiral therefrom of the Subscriber George Purdon, one of the Partners.

The Business will continue to be carried on by the remaining Partner, Andrew Purdon, under the Firm name of JAMES PURDON & SONS, at fifteen Dalrymple Street, Girvan, and he is authorised to uplift all accounts due to, and will discharge all liabilities of, the said Firm.

Dated this fifth day of February nineteen hundred and forty-six.

GEORGE PURDON.

Witnesses to the Signature of the said George Purdon—

ELIZABETH STIRLING FORBES, Typist,
1 Church Square, Girvan, Witness.
MARY M'GILL, Typist, 1 Church Square,
Girvan, Witness.

ANDREW PURDON.

Witnesses to the Signature of the said Andrew Purdon—

ELIZABETH ROSS, Typist, 1 Church Square,
Girvan, Witness.
MARY M'GILL, Typist, 1 Church Square,
Girvan, Witness.

NOTICE is hereby given that Miss Estelle Duyck, who carried on the Business of Ladies' Outfitter under the name of ESTELLE at 5 Main Street, Bridgend, Perth, has transferred the said Business to James Graham and Mrs. Sarah Mary Hay Walker or Graham, Spouses, as at 15th October 1945. Said Business will continue to be carried on by the said James Graham and Mrs. Sarah Mary Hay Walker or Graham under the said name of ESTELLE.

Dated at Perth, this sixth day of February nineteen hundred and forty-six.

ESTELLE DUYCK.

Witnesses to the Signature of the said Miss

Estelle Duyck—
ELIZABETH DUYCK, Householder, 14 Pit-
cullen Crescent, Perth.
AGNES RASMUSSEN, 56 The Drive, Sevenoaks,
Kent.

JAMES GRAHAM.

SARAH MARY HAY GRAHAM.

Witnesses to the Signatures of the said James Graham and Mrs. Sarah Mary Hay Walker or Graham—

R. K. WALKER, Woodside Road, Elie.
EDITH WALKER, Woodside Road, Elie.

THE Business of ALEXANDER THOMSON, Grocer and Fruiterer, 169 Main Street, Lochgelly, has been sold by the Subscriber Alexander Thomson, now residing at Valleyfield House, Newmills, Fife, to the Subscriber Leslie Keir James, 171 Main Street, Lochgelly, as from 21st January 1946.

The Business will continue to be carried on under the name of ALEXANDER THOMSON, but the Subscriber Alexander Thomson shall be responsible only for debts and liabilities incurred prior to the date stated.

Dated at Lochgelly, this eighth day of February 1946.

ALEX. THOMSON.

Witnesses to the Signature of the said Alexander Thomson—

MARGARET NELSON, Witness, Clerkess, Town House, Lochgelly.
GEO. JOHNSTON, Witness, Solicitor, Town House, Lochgelly.

L. K. JAMES.

Witnesses to the Signature of the said Leslie Keir James—

GEO. JOHNSTON, Witness, Solicitor, Town House, Lochgelly.
JENNY HALFPENNY, Witness, Typist, Town House, Lochgelly.

THE Business of Draper carried on by Mrs. Jane Martin Greenshields under the Firm name of FRANCIS GREENSHIELDS at one hundred and thirty-four Main Street, Rutherglen, and one thousand and fifty-six Tollcross Road, Tollcross, has been acquired by the Subscriber Frank Greenshields as at nineteenth February nineteen hundred and forty-six, who will carry on the Business for his own behoof under his own name.

Mr. Frank Greenshields will uplift all debts due to, and discharge the whole debts and liabilities due by, the Business.

Dated at Glasgow, the fifth day of February, nineteen hundred and forty-six—

JANE M. GREENSHIELDS.

DAVID THOMSON, Audit Assistant, 170 Hope Street, Glasgow;

PETER MILLAR, Chartered Accountant, 170 Hope Street, Glasgow,
Witnesses to the Signature of the said Mrs. Jane Martin Greenshields.

FRANK GREENSHIELDS.

DAVID THOMSON, Audit Assistant, 170 Hope Street, Glasgow;

PETER MILLAR, Chartered Accountant, 170 Hope Street, Glasgow,
Witnesses to the Signature of the said Frank Greenshields.