

THE GAZETTE

LONDON GAZETTE

**CONTAINING ALL NOTICES PUBLISHED ONLINE ON
25 JUNE 2014**

PRINTED ON 26 JUNE 2014 | NUMBER 60914
PUBLISHED BY AUTHORITY | ESTABLISHED 1665
WWW.THEGAZETTE.CO.UK

Contents

State/12558*

Royal family/

Parliament & Assemblies/

Church/12558*

Companies/12558*

People/12622*

Money/

Environment & infrastructure/12648*

Health & medicine/

Other Notices/12653*

Terms & Conditions/12654*

* Containing all notices published online on 25 June 2014

STATE

Departments of State

CROWN OFFICE

The *Queen* has been pleased by Letters Patent under the Great Seal of the Realm dated 23 June 2014, to nominate the Reverend Canon John Bromilow Thomson, M.A., Ph.D., Director of Ministry in the Diocese of Sheffield to be Bishop Suffragan of Selby and the Venerable Paul John Ferguson, M.A., Archdeacon of Cleveland, to be Bishop Suffragan of Whitby – both in the Diocese of York.

C I P Denyer

(2152057)

HONOURS & AWARDS

BUCKINGHAM PALACE

25 June 2014

THE QUEEN has been graciously pleased to give orders for the following Honorary appointments in Her Majesty's Armed Forces: – Michael Cecil, Admiral the Lord BOYCE, KG, GCB, OBE, DL, as Admiral of the Fleet.

Michael John Dawson, General the Lord WALKER OF ALDRINGHAM, GCB, CMG, CBE, DL, as Field Marshal.

Graham Eric, Air Chief Marshal the Lord STIRRUP, KG, GCB, AFC, as Marshal of the Royal Air Force.

(To be dated 13 June 2014.)

(2152056)

CHURCH

REGISTRATION FOR SOLEMNISING MARRIAGE

A building certified for worship named ST ANDREWS CHURCH, Chelmsley Wood, in the registration district of Solihull, in the Metropolitan Borough of Solihull was on 10 June 2014, registered for solemnising marriages therein, pursuant to section 41 of the Marriage Act 1949 (as amended by section 1(1) of the Marriage Acts Amendment Act 1958). In lieu of St Andrews Church, Pike Drive, now disused and the registration cancelled thereof.

Linda Ward, Superintendent Registrar

17 June 2014

(2152058)

A building certified for worship named CHURCH OF SCIENTOLOGY, 42 High Street, Poole in the registration district of Poole, in the Non-Metropolitan County of Poole was on 23 May 2014, registered for solemnising marriages therein, pursuant to section 41 of the Marriage Act 1949 (as amended by section 1(1) of the Marriage Acts Amendment Act 1958).

Christine Stainton, Superintendent Registrar

17 June 2014

(2152059)

COMPANIES

Corporate insolvency

NOTICES OF DIVIDENDS

In the Birmingham District Registry

No 6584 of 2013

ADVANTAGE TECHNOLOGY SERVICES LIMITED

05963123

Registered office: C/o Spearing Insolvency, 15 Highfield Road, Hall Green, Birmingham B28 0EL

Principal Trading Address: Eden House, Hartlebury Trading Estate, Hartlebury, Worcestershire DY10 4JB

Notice is hereby given pursuant to Rule 11.2(1) of the Insolvency Rules 1986, that I, Nigel Alexander Spearing, the Liquidator of the above-named Company, intend paying a First and Final dividend to Creditors within two months of the last date for proving specified herein. Creditors who have not already proved are required on or before 5 August 2014, to send in their names and addresses, with particulars of their debts or claims, to the undersigned, Nigel Alexander Spearing, of Spearing Insolvency, 15 Highfield Road, Hall Green, Birmingham B28 0EL, the Liquidator of the Company; and, if so required by notice in writing by the said Liquidator either 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.

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.

Date of Appointment: 10 January 2014. Office Holder Details: Nigel Spearing (IP No 8638) of Spearing Insolvency, 15 Highfield Road, Hall Green, Birmingham B28 0EL.

For further details contact: E-mail: enquiries@spearinginsolvency.co.uk, Tel: 01789 299299.

Nigel Spearing, Liquidator

20 June 2014

(2152083)

ALLAN WALTON TRAVEL LIMITED

04624632

Registered office: Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB. Former Registered Office: 3 Alexandra Street, Widnes, Merseyside WA8 7RX

Principal trading address: Yard B, Merseyside Enterprise Trading Park, Speke Hall Road, Liverpool L24 9HE

Notice is hereby given to all known preferential and unsecured creditors pursuant to Rule 11.2 of the Insolvency Rules 1986, that the last date for proving debts against the above named Company is 17 July 2014 by which date claims must be sent to the undersigned Alex Kachani of Crawfords Accountants LLP, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB the Liquidator of the said Company. Notice is further given that the Liquidator intends to declare a first and final dividend to all known preferential and unsecured creditors within two months of the last date for proving. Should you fail to submit your claim by 17 July 2014 you will be excluded from the benefit of any dividend.

Alex Kachani, IP Number: 5780, Liquidator, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB. Date of Appointment: 18 May 2009. Contact Name: Alex Kachani. Email Address: alex.kachani@crawfordsaccountants.co.uk. Telephone Number: +44 (0)161 828 1000

19 June 2014

(2152102)

DUNHAM CRANES LTD

05569834

Registered office: 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ

Principal trading address: 40 Stubbins Lane, Ramsbottom, Bury, Lancashire BL0 0PT

Notice is hereby given that I intend to declare a first and final dividend to unsecured creditors herein within a period of two months from the last date of proving.

Last day for receiving proofs - 23rd July 2014
 Proofs should be lodged at the address detailed hereunder:
Neil Henry (IP Number 8622) of Lines Henry Limited, 5 Tabley Court,
 Victoria Street, Altrincham, Cheshire WA14 1EZ .
 Please contact Oliver Thompson of Lines Henry Limited on 0161 929
 1905 should you require any further assistance.
 18 June 2014
Neil Henry, Joint Liquidator (2152078)

J&A PETS LIMITED

07500503
 Other Names of Company: Petshop
 Registered office: The Chancery, 58 Spring Gardens, Manchester, M2
 1EW
 Principal Trading Address: Unit 12, The Forge Retail Park, Telford,
 Shropshire, TF3 4AG
 A first and final dividend to unsecured non preferential creditors is
 intended to be declared in the above matter within 2 months of 18
 July 2014 (the last date for proving). Any creditor who has not yet
 lodged a proof of debt with full supporting documentation, must do
 so by 18 July 2014.
 Creditors should send their claims to Philip Duffy and Sarah Bell, Joint
 Liquidators, Duff & Phelps, The Chancery, 58 Spring Gardens,
 Manchester, M2 1EW. A creditor who has not proved their debt by
 this date will be excluded from the dividend.
 Philip Duffy, (IP No. 9253), and Sarah Bell, (IP No. 9406), of Duff &
 Phelps, The Chancery, 58 Spring Gardens, Manchester, M2 1EW
 were appointed Joint Liquidators on 27 January 2014.
 For further details contact: Joint Liquidators, Tel: 0161 827 9000.
 Alternative contact: Nicola McAvoy, Email:
 manchester@duffandphelps.com
Philip Duffy, Joint Liquidator
 18 June 2014 (2152067)

In the Oxford County Court
 No 62 of 2011

MILTON ENVIRONMENTAL LIMITED

05564534
 Registered office: 120 c Milton Park, Milton, Abingdon, Oxfordshire
 OX14 4SA
 Notice is hereby given that I intend to declare a First and Final
 Dividend of 0.7 p/£ to unsecured Creditors within a period of 2
 months from the last date of proving 28 July 2014 . Creditors who
 have not proved their debts must do so by 28 July 2014 otherwise
 they will be excluded from the Dividend. The required proof of debt
 form, which must be lodged with me at the address below, is
 available on the Insolvency Service website (www.bis.gov.uk/insolvency), select "Forms" and then form 4.25). Alternatively, you can
 contact my office at the address below to supply a form.
 Mrs S Fearns, Official Receiver, LTADT, 11th Floor, Southern House,
 Wellesley Grove, Croydon CR0 1XN, 0208 681 5166,
 RTLU.SouthEast@insolvency.gsi.gov.uk
 Capacity: Liquidator (2152096)

PLANTSYENCE LIMITED

04575617
 Registered office: Maclaren House, Skerne Road, Driffield YO25 6PN
 Principal trading address: 9 Brind, Howden DN14 7LA
 Type of Liquidation: Members' Voluntary Liquidation
 Notice is hereby given pursuant to Rule 11.2 of the Insolvency Rules
 1986, that it is my intention to declare a first and final dividend to the
 unsecured creditors of the above company, within the period of two
 months from the last date of proving. Creditors who have not done so
 are required, on or before 25 July 2014, to send their proofs of debt to
 John William Butler and Andrew James Nichols (IP Nos 9591 and
 8367) of Redman Nichols Butler, Maclaren House, Skerne Road,
 Driffield YO25 6PN (T: 01377 257788), the joint liquidators of the
 above company and, if so requested, to provide such further details
 or produce such documentary or other evidence as may appear to
 him to be necessary. A creditor who has not proved his debt by the
 date specified will be excluded from the dividend.
 Note: This notice is formal: all known creditors have been paid or
 provided for in full.
J W Butler, Joint Liquidator

19 June 2014 (2152075)

RAWK LIMITED

05446374
 Other Names of Company: RAWK
 Registered office: Imperial House, 18-21 Kings Park Road,
 Southampton, SO15 2AT
 Principal Trading Address: Unit 3, Vitrage Technical Park, 27 Witney
 Road, Nuffield Industrial Estate, Poole, BH17 0GL
 Notice is hereby given that it is my intention to declare a First and
 Final Dividend to unsecured creditors of the company. Creditors who
 have not yet done so, are required, on or before 28 July 2014, to send
 their proofs of debt to Gregory Andrew Palfrey of Smith & Williamson
 LLP, Imperial House, 18-21 Kings Park Road, Southampton, SO15
 2AT, 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 28 July
 2014.
 Date of Appointment: 9 January 2014.
 Office holder details: Gregory Andrew Palfrey and Stephen John
 Adshead (IP Nos 9060 and 8574) both of Smith & Williamson LLP,
 Imperial House, 18-21 Kings Park Road, Southampton, SO15 2AT.
 Further details contact: Danny Hackling, Tel: 02380 827600.
Gregory Andrew Palfrey and Stephen John Adshead, Joint Liquidators
 19 June 2014 (2152080)

RIDGEMOSS LIMITED

03124163
 Registered office: Hollins Mount, Hollins Lane, Bury, Lancashire, BL9
 8DG
 Principal Trading Address: Ridgemoss House, 2 Hampson Street,
 Sale Moore, Manchester, M33 3HJ
 Notice is hereby given that a first and final dividend will be paid within
 two months from the last date for proving. Creditors of the above-
 named Company are therefore required on or before 18 July 2014 to
 send their names and addresses and particulars of their debts or
 claims and the names and addresses of the solicitors (if any) to J M
 Titley and M Maloney, the Joint Liquidators of the said Company, at
 Leonard Curtis, Hollins Mount, Hollins Lane, Bury, Lancashire, BL9
 8DG and, if so required by notice in writing from the said 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. Under Rule 11.3(2)
 the Liquidators are not obliged to deal with proofs lodged after the
 last date for proving.
 Office Holder details: J M Titley (IP No 8617) and M Maloney (IP No
 9628) both of Leonard Curtis, Hollins Mount, Hollins Lane, Bury,
 Lancashire, BL9 8DG. For further details Email:
 recovery@leonardcurtis.co.uk Tel: 0161 767 1250.
J M Titley and M Maloney, Joint Liquidators
 20 June 2014 (2152087)

RON JUSTIN PLASTERING LIMITED

05489888
 Registered office: Lime Court, Pathfields Business Park, South
 Molton, Devon, EX36 3LH
 Principal trading address: Lime Court, Pathfields Business Park,
 South Molton, Devon, EX36 3LH
 Notice is hereby given, pursuant to Rules 4.180(2) and 11.2(1)(a) of the
 Insolvency Rules 1986, that I intend to declare a final dividend to non-
 preferential creditors within a period of two months from the last date
 of proving.
 The last date for receiving proofs is 17 July 2014 .
 Names of Insolvency Practitioners calling the meetings: *Richard Frank
 Simms* and *Carolynn Jean Best*, (IP Nos 9252 and 9683), Joint
 Liquidators, Pioneer House, 39 Station Road, Lutterworth,
 Leicestershire LE17 4AP . Date of Appointment: 26 September 2011
 Contact Name: *Tom Harris*, Email Address: tharris@fasimms.com,
 Telephone Number: 0145555493
Carolynn Jean Best, Joint Liquidator (IP Number: 9252)
 20 June 2014 (2152079)

THE SPECIAL YOGA CENTRE

I, *Hugh Francis Jesseman* of Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London WC1R 5EF was appointed as Liquidator of the above-named Company on 10 October 2013.

Notice is hereby given, in accordance with Rule 11.2 of the INSOLVENCY RULES 1986, that a First and Final Dividend will be paid within 2 months from the last date of proving. The last date for Creditors to prove their claims in order to participate in the Dividend is 15 August 2014. Creditors should send details of their claim to the undersigned *H F Jesseman*, Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London WC1R 5EF. A Creditor who has not proved his debt before the last date for proving mentioned above is not entitled to disturb, by reason that he has not participated in the Dividend, the distribution of that Dividend. The Liquidator is not obliged to deal with claims lodged after the last date of proving.

H Jesseman (Insolvency Practitioner No 9480), Liquidator
Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London WC1R 5EF, telephone 020 7831 1234, fax 020 7430 2727, email office@antonybatty.com
Office Contact: *Sarah Wege* (2152100)

TRI-WIRE LIMITED

02279142

Registered office: KPMG LLP, St James' Square, Manchester, M2 6DS

Principal Trading Address: (formerly) Good Hope Close, Normanton Industrial Estate, Normanton, West Yorkshire WF6 1TR

Notice is hereby given that a first and final dividend is intended to be declared to unsecured creditors within two months of 1 August 2014.

Any creditor who has not yet lodged a proof of must do so by 1 August 2014 or will be excluded from this dividend. Proof of debt forms must be returned to KPMG LLP, Quayside House, 110 Quayside, Newcastle upon Tyne NE1 3DX no later than 1 August 2014.

Office Holder details: Paul Flint (IP No. 9075), Colin Haig (IP No. 7965) and Allan Graham (IP No. 8719) all of KPMG LLP, St James' Square, Manchester M2 6DS. Date of appointment: 31 May 2012.

Further details contact: *Clare McCain*, Tel: 0191 401 3867.

Paul Flint and *Colin Haig* and *Allan Graham*, Joint Administrators
20 June 2014 (2152073)

OVERSEAS TERRITORIES & CROSS-BORDER INSOLVENCIES**HSBC BANK MIDDLE EAST LIMITED****NOTICE OF EXTRAORDINARY GENERAL MEETING**

NOTICE IS HEREBY GIVEN that an Extraordinary General Meeting of the members of HSBC BANK MIDDLE EAST LIMITED (the **Company** or **HBME**) will be held at 2:00pm on Thursday, 3 July 2014, at the Head Office of the Company at HSBC House, Esplanade, St Helier, Jersey, Channel Islands, for the purpose of transacting the following business –

To consider, and if thought fit, to approve and adopt, the following resolutions as Special Resolutions:

Approval of the Scheme of Amalgamation

To approve, adopt and agree to the Scheme of Amalgamation wherein it is proposed that the banking business or other business carried on by HSBC Bank Middle East Limited, a bank incorporated and existing under the laws of Jersey (**HBME**), as a going concern at or through its branch offices in Pakistan (**HBME Pakistan Branch**), including all the movable and immovable properties, assets and liabilities and all the rights and obligations of HBME Pakistan Branch (excluding certain capital deposits held in Pakistan and certain HBME head office related assets) be amalgamated with and into Meezan Bank Limited, a company incorporated in Pakistan (**Meezan Bank**), (the **Scheme**) in terms of Section 48 of the Banking Companies Ordinance, 1962, of Pakistan (the **BCO**). Under Section 48 of the BCO, the Scheme is required to be approved by the shareholders of HBME in a shareholders' meeting by a resolution passed by a majority in number representing two thirds in value of the shareholders of HBME, present personally or through proxy. Once approved by the shareholders of HBME and Meezan Bank, the Scheme will be submitted for sanction by the State Bank of Pakistan (**SBP**). Completion of the Scheme will also be subject to the approval of the Competition Commission of Pakistan.

The following Special Resolutions will be proposed to be passed by a majority in number representing two thirds in value of the shareholders of HBME, present at the meeting personally or through proxy:

"(a) **IT IS RESOLVED THAT** the Scheme of Amalgamation of the banking business or other business carried on by HSBC Bank Middle East Limited, a bank incorporated and existing under the laws of Jersey (**HBME**), as a going concern at or through its branch offices in Pakistan (**HBME Pakistan Branch**), including all the movable and immovable properties, assets and liabilities and all the rights and obligations of HBME Pakistan Branch (excluding certain capital deposits held in Pakistan and certain HBME head office related assets), with and into Meezan Bank Limited (**Meezan Bank**) under Section 48 of the Banking Companies Ordinance, 1962, of Pakistan (approved by the Board of Directors of HBME and circulated to the members of HBME **be and is hereby approved, adopted and agreed** subject to the completion of all legal requirements, including sanctioning of the Scheme of Amalgamation by the State Bank of Pakistan (SBP);

(b) **IT IS FURTHER RESOLVED THAT** the document detailing the Scheme of Amalgamation (the Scheme Document) circulated to the shareholders of HBME **be and is hereby approved, adopted and agreed**; and

(c) **IT IS FURTHER RESOLVED THAT** the directors of HBME and Messrs Robin Jones, David Kenney and Syed Farhan Ahmed and Miss Melika Betley be and are hereby appointed as authorized persons (the **Authorised Persons**) with authority on behalf of HBME, acting jointly or singly, to:

(i) submit the Scheme Document as approved by a majority in number representing two thirds in value of the shareholders of HBME, to the SBP to seek its sanction of the Scheme Document; and

(ii) to take all necessary actions, steps and to do all things and execute deeds necessary on behalf of HBME for the effective implementation of the Scheme of Amalgamation including making any amendments to the Scheme Document and/or any related documents under the directive of the SBP or otherwise, and any such deeds and amendments shall also be deemed to have been approved by the shareholders unanimously through these special resolutions."

By Order of the Directors

J A Tothill, Secretary

13 June 2014

Notes:

1. The Scheme Document and a form of proxy will be available to the shareholders of the Company at the Head Office of the Company until the date of the Extraordinary General Meeting.

2. Any Member entitled to attend and vote is entitled to appoint a Member to attend and vote on his behalf.

3. By virtue of Article 14 of the Articles of Association, any corporation that is a Member of the Company may, by Resolution of its Directors or other governing body, authorise such person as it thinks fit to act as its representative at any meeting of the Company.

4. By virtue of Article 13.6 of the Articles of Association, any Member of the Company may appoint a Member of the Company who is qualified to vote as his proxy to vote on a poll.

5. To be valid, any instrument appointing a proxy shall be lodged with the Company not less than 24 hours before the time specified for the Meeting. (2152077)

IN THE MATTER OF

WADEBRIDGE LIMITED

116847C

AND

THE COMPANIES ACT 1931

Under the provisions applicable to a Creditors Voluntary Winding Up in the above Act and pursuant to section 233 the company hereby gives notice that a meeting of the creditors of the company will be held at 18 Athol Street, Douglas, Isle of Man on 31 July 2014 at 9.30 am (BST), and a General Meeting of the members be held at 18 Athol Street, Douglas, Isle of Man on 31 July 2014 at 10.00 am (BST), for the purpose of having an account laid before them and to receive the Liquidators' report showing how the winding-up of the company has been conducted and its property disposed of and of hearing any explanation that may be given by the Liquidator; and also of determining by Extraordinary Resolution the manner in which the books, accounts, papers and documents of the Company of the Liquidators thereto shall be disposed of.

Ian Andrew Cook, Liquidator
19 June 2014

(2152084)

RE-USE OF A PROHIBITED NAME

**RULE 4.228 OF THE INSOLVENCY RULES 1986
NOTICE TO THE CREDITORS OF AN INSOLVENT COMPANY OF
THE RE-USE OF A PROHIBITED NAME
EVER BEYOND LTD
6758870**

On 10 June 2014 the above-named Company went insolvent liquidation. I, Steve Eric Bullock of Quiet Corner, Holly Bush, Bangor on Dee, Wrexham was a director of the above-named Company during the 12 months ending with the day before it went into liquidation.

I give notice that it is my intention to act in one or more of the ways specified in section 216(3) of the INSOLVENCY ACT 1986 in connection with, or for the purposes of, the carrying on of the whole or substantially the whole of the business of the insolvent company under the following name: Ever Beyond (UK) Ltd (2152088)

**RULE 4.228 OF THE INSOLVENCY RULES 1986
NOTICE TO CREDITORS OF AN INSOLVENT COMPANY OF THE
RE-USE OF A PROHIBITED NAME
SPORTS 4 ALL (UK) LTD
07517694**

On 20 June 2014, Sports 4 All (UK) Ltd went into insolvent liquidation. I Demetrios Nathaniel Bradshaw of 16 Cranleigh Court, Phipps Bridge Road, Mitcham, Surrey CR4 3PB was a director of the above-named company on the day it went into liquidation. I give notice that it is my intention to act in one or more of the ways specified in Section 216(3) of the INSOLVENCY ACT 1986 in connection with, or for the purposes of, the carrying on of the whole or substantially the whole of the business of the insolvent company under the following names: Sport 4 All (UK) Ltd. S4A Sports Ltd (2152072)

Administration

APPOINTMENT OF ADMINISTRATORS

In the The High Court
No 4115 of 2014
HIP HOTELS MEDIA LIMITED
(Company Number 05146187)
Nature of Business: Media

Registered office: 80 Brook Street, London, W1K 5DD
Principal trading address: 3-5 Hardwidge Street, London, SE1 3SY
Date of Appointment: 18 June 2014
Guy Robert Thomas Hollander and Michael James Wellard (IP Nos 009233 and 009670), both of Mazars LLP, Tower Bridge House, St Katharine's Way, London, E1W 1DD Further details contact: Guy Robert Thomas Hollander or Michael James Wellard, Tel: 0207 063 4000. Alternative contact: Zoe Cherryman (2152081)

In the High Court of Justice
Manchester District Registry No 2726 of 2014

TECH DOORS LIMITED
(Company Number 04418356)
Nature of Business: Manufacture of Other Products of Wood
Registered office: 16 Oxford Court, Bishopsgate, Manchester M2 3WQ
Principal trading address: Hargreaves Street, Chadderton, Oldham, OL9 9LZ
Date of Appointment: 17 June 2014
Allan Christopher Cadman and Stephen James Wainwright (IP Nos 9522 and 5306), both of Poppleton & Appleby, 16 Oxford Court, Bishopsgate, Manchester M2 3WQ For further details contact: Mr A Cadman, Email: accadman@pandamanchester.co.uk, Mr S J Wainwright, Email: sjwainwright@pandamanchester.co.uk or Mr M Ellidge, Email: mellidge@pandamanchester.co.uk, Tel: 0161 228 3028. (2152097)

MEETINGS OF CREDITORS

In the High Court of Justice, Chancery Division
Companies Court No 3531 of 2014

ASTRANET ELECTRICAL LIMITED
(Company Number 03943711)
Registered office: 92 London Street, Reading, Berkshire, RG1 4SJ
Principal trading address: Unit G1, Raceview Business Centre, Newbury, Berkshire, RG14 5SA
Notice is hereby given, pursuant to Rule 2.35(4A) of the Insolvency Rules 1986 (as amended), that the joint administrators have summoned a meeting of creditors of the Company to be conducted by way of correspondence under Paragraph 58 of Schedule B1 to the Insolvency Act 1986. The meeting is convened for the purpose of considering the joint administrators proposals and the manner in which their remuneration is to be drawn. The closing date for votes to be submitted on Form 2.25B to be received at 92 London Street, Reading, Berkshire, RG1 4SJ is 12.00 noon on 4 July 2014. A copy of Form 2.25B is available on request. Under Rule 2.38 a person is entitled to submit a vote only if he has given to the joint administrators at 92 London Street, Reading, Berkshire, RG1 4SJ, not later than 12.00 noon on the closing date, details in writing of the debt which he claims to be due to him from the Company and the claim has been duly admitted under Rule 2.38 or 2.39.

Date of appointment: 29 May 2014. Office Holder details: John Arthur Kirkpatrick and Matthew John Waghorn (IP Nos 2230 and 9432) both of Wilkins Kennedy LLP, 92 London Street, Reading, Berkshire, RG1 4SJ. Further details contact: Kofi Baah-Nuakoh, Email: kofi.baah-nuakoh@wilkinskennedy.com, Tel: 0118 951 2131.

John Arthur Kirkpatrick and Matthew John Waghorn, Joint Administrators
20 June 2014 (2152098)

In the High Court of Justice
No 2828 of 2014

KEY HOMES GREENWICH LIMITED
(Company Number 07646177)
Registered office: 3 Field Court, London, WC1R 5EF
Notice is hereby given by William Antony Batty and Stephen John Evans that a Meeting of Creditors of Key Homes Greenwich Limited is to be held at Third Floor, 3 Field Court, Gray's Inn, London WC1R 5EF on 3 July 2014 at 2.30 pm. The Meeting is an initial Creditors' Meeting under paragraph 51 of Schedule B1 to the INSOLVENCY ACT 1986 ('the Schedule'). A proxy form is available which should be completed and returned to me by the date of the Meeting if you cannot attend and wish to be represented. In order to be entitled to vote under Rule 2.38 at the Meeting, you must give to me, not later than 12.00 noon on the business day before the day fixed for the Meeting, details in writing of your claim.

A copy of the proposals can be requested from the Joint Administrators' office.

William Antony Batty (IP No 8111), and Stephen John Evans (IP No 8759) Joint Administrators, Antony Batty & Company LLP, 3 Field Court, Gray's Inn, London WC1R 5EF, Tel: 020 7831 1234, Fax 020 7430 2727, Email: office@antonybatty.com
Date of Appointment: 24 April 2014 .
Office Contact: Bukkys.
18 June 2014 (2152074)

In the High Court, Chancery Division
Companies Court No 3878 of 2014

M H SYSTEMS LIMITED
(Company Number 03484642)
Registered office: Acre House, 11-15 William Road, London, NW1 3ER
Principal trading address: 12 Tonbridge Chambers, Pembury Road, Tonbridge, TN9 2HZ
Notice is hereby given that a meeting of the creditors of M H Systems Limited is to be held by correspondence under the provisions of Paragraph 58 of Schedule B1 to the Insolvency Act 1986. The meeting is an initial creditors' meeting under PARAGRAPH 51 OF SCHEDULE B1 to the Insolvency Act 1986. Any creditor who has not received the requisite Form 2.25B to allow them to votes on the

business of the meeting, can obtain a copy by contacting the Administrator on 020 7388 7000. In order for creditors vote to count a completed Form 2.25B must be received by 12.00 noon 10 July 2014 accompanied by a statement in writing giving details of the debt due to the creditor of the Company.

Date of appointment: 12 June 2014. Office Holder details: David Birne and Abigail Jones (IP Nos 9034 and 10290) both of Fisher Partners, Acre House, 11-15 William Road, London, NW1 3ER. Further details contact: David Birne and Abigail Jones, Tel: 020 7388 7000. Alternative contact: Preena Depala, Tel: 020 7874 1173.

David Birne and Abigail Jones, Joint Administrators
20 June 2014 (2152107)

In the Manchester District Registry
No 3790 of 2013

PROJECT MARY REALISATIONS LTD

(Company Number 01804716)

Previous Name of Company: Kite Glass Ltd

Registered office: 9th Floor, 3 Hardman Street, Manchester, M3 3HF
Principal trading address: 29 Avro Way, Brooklands Business Park, Weybridge, Surrey, KT13 0YZ

Notice is hereby given, pursuant to Rule 2.35(4A) of the Insolvency Rules 1986 (as amended), that the Joint Administrators have summoned a meeting of creditors of the Company (to be conducted by way of correspondence under Paragraph 58) to consider their discharge from liability. The closing date for votes to be submitted on Form 2.25B to be received at 9th Floor, 3 Hardman Street, Manchester, M3 3HF is 12.00 noon on 2 July 2014. A copy of Form 2.25B is available on request. Under Rule 2.38 a person is entitled to submit a vote only if: he has given to the Joint Administrators at 9th Floor, 3 Hardman Street, Manchester, M3 3HF not later than 12.00 noon on the closing date, details in writing of the debt which he claims to be due to him from the Company; and the claim has been duly admitted under Rule 2.38 or 2.39. Date of appointment: 13 August 2013.

Office Holder details: Jeremy Woodside and Christopher Ratten (IP Nos 9515 and 9338) both of 9th Floor, 3 Hardman Street, Manchester, M3 3HF, Tel: 0161 830 4000. Alternative contact: Philip Yarwood

Jeremy Woodside and Christopher Ratten, Joint Administrators
20 June 2014 (2152085)

In the High Court of Justice
No 3492 of 2014

TOWER PRINTING AND DESIGN LIMITED

(Company Number 05765414)

Registered office: 24 Conduit Place, London W2 1EP

Principal trading address: Unit 2, Print Village, Chadwick Road, London SE15 4PU

Notice is hereby given that an initial meeting of creditors is to be held on 9 July 2014 at 11.30 am at 24 Conduit Place, London W2 1EP . The meeting is an initial creditors' meeting under paragraph 51 of Schedule B1 to the INSOLVENCY ACT 1986 .

A proxy form should be completed and returned to me by the date of the meeting if you cannot attend and wish to be represented. In order to be entitled to vote under Rule 2.38 at the meeting you must give to me, not later than 12.00 hours on the business day before the day fixed for the meeting, details in writing of your claim.

Ian Franses (IP Number 2294) and *Jeremy Karr* (IP Number 9540) of 24 Conduit Place, London, W2 1EP were appointed Joint Administrators of the Company on 23 May 2014. Further information is available from Mark Whiteside on 0207 262 1199.

Ian Franses Joint Administrator (2152095)

Creditors' voluntary liquidation

ANNUAL LIQUIDATION MEETINGS

TRANSACT GROUP LIMITED

(Company Number 03009200)

Notice is hereby given, pursuant to Section 105 of the Insolvency Act 1986, that the annual meeting of the Company and the annual meeting of creditors of the above named Company will be held at 110 Canon Street, London, EC4N 6EU on 18 July 2014 at 2.00pm and 2.30pm respectively, for the purpose of enabling the Joint Liquidator to present an account showing the manner in which the winding-up of the Company has been conducted in the preceding year and to give any explanation that he may consider necessary. Resolutions to be taken at the meeting may include a resolution in respect of the Joint Liquidators' remuneration.

A member or creditor entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him or her. A proxy need not be a member or creditor of the Company. Proxies for use at either of the meetings must be lodged no later than 12.00 noon on the business day preceding the date of the meetings.

Please note that we are moving offices on 7 July 2014 so proxies for use at the meeting must be lodged as follows: Before 4 July 2014; to my offices at 10 Furnival Street, London, EC4A 1AB; or After 4 July 2014 but before 12.00 noon on 8 July 2014; to my offices at 110 Cannon Street, London, EC4N 6EU.

Paul Allen, Joint Liquidator
20 June 2014 (2152262)

APPOINTMENT OF LIQUIDATORS

Company Number: 06191678

Name of Company: **ANGEL HOUSE DEVELOPMENTS LIMITED**

Nature of Business: Letting of own property

Type of Liquidation: Creditors

Registered office: 55 Baker Street, London W1U 7EU

James Money and Sarah Megan Rayment of BDO LLP, 55 Baker Street, London W1U 7EU

Office Holder Numbers: 8999 and 9162.

Date of Appointment: 12 June 2014

By whom Appointed: the Creditors, pursuant to Schedule B1 Paragraph 83 of the Insolvency Act 1986 (as amended), converting from Administration to Creditors' Voluntary Liquidation

Further information about this case is available from the offices of BDO LLP on 0207 486 5888 (2152314)

Name of Company: **BENTALLS CONTRACTS LTD**

Company Number: 07617621

Trading Name: Bentalls Contracts Ltd

Registered office: Cambridge House, 27 Cambridge Park, Wanstead E11 2PU

Principal trading address: Cambridge House, 27 Cambridge Park, Wanstead E11 2PU

Nature of Business: Fabrication

Type of Liquidation: Creditors

Lloyd Biscoe and Wayne Macpherson, both of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea SS1 2EG

Office Holder Numbers: 009141 and 009445.

Date of Appointment: 16 June 2014

By whom Appointed: Members and Creditors

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 email at george.langley@begbies-traynor.com or by telephone on 01702 467255 . (2152189)

Company Number: 08457501
 Name of Company: **BOAT TRANS LTD**
 Nature of Business: Haulage
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: Gosforth Park Avenue, Newcastle upon Tyne NE12 8EG
 Principal trading address: 42 Deneside, Lanchester, Durham DH7 0LX
Anthony Alan Josephs and Linda Ann Farish of RMT, Gosforth Park Avenue, Newcastle upon Tyne NE12 8EG
 Office Holder Numbers: 4179 and 9054.
 Date of Appointment: 18 June 2014
 By whom Appointed: Members and Creditors
 Further information about this case is available from Josephine Humphreys at the offices of RMT at josephine.humphreys@r-m-t.co.uk (2152389)

Company Number: 07444514
 Name of Company: **BUILDING SOUTH EAST LIMITED**
 Nature of Business: Provider of general building services to the construction industry
 Type of Liquidation: Creditors
 Registered office: One Euston Square, 40 Melton Street, London, NW1 2FD
 Principal trading address: Peppering Eye Farm, Peppering Eye Lane, Battle, TN33 0ST
Steven John Parker and Trevor John Binyon, both of Opus Restructuring LLP, One Euston Square, 40 Melton Street, London, NW1 2FD .
 Office Holder Numbers: 8989 and 9285.
 For further details contact: Richard Shaw, Tel: 020 7268 3333, Email: richard.shaw@opusllp.com
 Date of Appointment: 17 June 2014
 By whom Appointed: Members and Creditors (2152196)

Name of Company: **BULLOCK & BOSSON (SHREWSBURY) LIMITED**
 Company Number: 04195932
 Registered office: Unit 6 Victoria Road, Fenton, Stoke on Trent ST4 2HS
 Principal trading address: 1 Oldmill Street, Stoke on Trent ST4 2RP
 Nature of Business: Photocopiers and Office Equipment
 Type of Liquidation: Creditors
Jeffrey Mark Brenner of B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA . Email address: info@bcassociates.uk.com or telephone number: 020 8906 7730.
 Alternative person to contact with enquiries about the case: Rachel Brewster
 Office Holder Number: 9301.
 Date of Appointment: 18 June 2014
 By whom Appointed: Members and Creditors (2152198)

Company Number: 06521681
 Name of Company: **COGNITIVE MATCH LIMITED**
 Previous Name of Company: Favy Limited
 Nature of Business: Internet Marketing
 Type of Liquidation: Creditors
 Registered office: C/o The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD; (Formerly) 41 Great Portland Street, London W1W 7LA
 Principal trading address: Marc House, 13/14 Great Saint Thomas Apostle, London EC4V 2BB
Neil Chesterton, of The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD .
 Office Holder Number: 9377.
 For further details contact: Grace Nicholls, E-mail: grace_nicholls@tmp.co.uk, Tel: 020 3298 0830.
 Date of Appointment: 16 June 2014
 By whom Appointed: Members and Creditors (2152205)

Company Number: 05804834
 Name of Company: **CONTINENTAL DRINKS LIMITED**
 Nature of Business: Wholesalers of alcoholic drinks & beverages
 Type of Liquidation: Creditors
 Registered office: C/o JSP Accountants, First Floor, 10 College Road, Harrow, Middlesex HA1 1BE
 Principal trading address: Kings Business Centre, Unit 125, 152 - 178 Kingston Road, New Malden, Surrey KT3 3ST
Ashok K Bhardwaj, of Bhardwaj Insolvency Practitioners, 47/49 Green Lane, Northwood, Middlesex, HA6 3AE .
 Office Holder Number: 4640.
 Further information about this case is available at Bhardwaj Insolvency Practitioners on telephone number 01923 820966 or email: info@bhardwaj.co.uk.
 Date of Appointment: 20 June 2014
 By whom Appointed: Members and Creditors (2152192)

Company Number: 07394585
 Name of Company: **CROSLAND LASER GUARDING LIMITED**
 Nature of Business: Cutting / Creasing Machinery
 Type of Liquidation: Creditors
 Registered office: Duff & Phelps Ltd, The Chancery, 58 Spring Gardens, Manchester, M2 1EW
 Principal trading address: Unit 4, Lyons Road, Trafford Park, Manchester, M17 1RN
Stephen Clancy and Sarah Bell, both of Duff & Phelps Ltd, The Chancery, 58 Spring Gardens, Manchester, M2 1EW .
 Office Holder Numbers: 8950 and 9406.
 For further details contact: The Joint Liquidators: Tel: 0161 827 9000.
 Alternative contact: James Gillibrand, Email: James.Gillibrand@duffandphelps.com
 Date of Appointment: 19 June 2014
 By whom Appointed: Made pursuant to Paragraph 83 of Schedule B1 to the Insolvency Act 1986 (2152383)

Name of Company: **DRIVE UK (STOKE) LIMITED**
 Company Number: 05801579
 Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA
 Principal trading address: 280 Waterloo Road, Cobridge, Stoke-on-Trent ST6 3HL
 Nature of Business: Renting and Leasing of Cars and Light Motor Vehicles
 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: 19 June 2014
 By whom Appointed: Members and Creditors (2152193)

Name of Company: **EDUCATION MARKETING SOLUTIONS LIMITED**
 Company Number: 7632200
 Nature of Business: Education Services
 Type of Liquidation: Members
Peter Hollis, KPF Advisory, 2 Victoria Square, St Albans, Hertfordshire AL1 3TF
 Office Holder Number: 8910.
 Date of Appointment: 16 June 2014
 By whom Appointed: Members and Creditors (2152197)

Company Number: 07929487
 Name of Company: **EIGHT STRATEGY LIMITED**
 Nature of Business: IT Consultancy
 Type of Liquidation: Creditors
 Registered office: 44 Eynham Road, London, W12 0HA
 Principal trading address: 44 Eynham Road, London, W12 0HA
Mark Reynolds, of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE .
 Office Holder Number: 008838.
 Further details contact: Natasha Segen, Tel: 020 8343 3710
 Date of Appointment: 19 June 2014

COMPANIES

By whom Appointed: Members and Creditors (2152195) For further details contact: Richard Long, Tel: 01992 503372.
Date of Appointment: 19 June 2014
By whom Appointed: Members and Creditors (2152260)

Name of Company: **ELAINE CUNNINGHAM RETAIL LIMITED**
Company Number: 05341698
Previous Name of Company: Elaine Cunningham Properties Limited and Elaine Cunningham Furnishings Limited
Registered office: Yorkshire House, 18 Chapel Street, Liverpool L3 9AG
Principal trading address: 22/24 Chapel Street, Liverpool L3 9AG
Nature of Business: Furniture Retailer
Type of Liquidation: Creditors
John P Fisher, Yorkshire House, 18 Chapel Street, Liverpool L3 9AG .
Further details of liquidator: E-mail address: jpf@parkinsbooth.co.uk;
Telephone Number: 0151 236 4331
Office Holder Number: 9420.
Date of Appointment: 18 June 2014
By whom Appointed: Members and Creditors (2152203)

Name of Company: **ENVIZAGE SOLUTIONS LIMITED**
Company Number: 04642392
Registered office: 40 Court Crescent, Swanley, Kent, BR8 8NR
Nature of Business: Sale of Computer related products
Type of Liquidation: Creditors
Martin Richard Buttriss and Richard Frank Simms both of F A Simms & Partners Limited, Pioneer House, 39 Station Road, Lutterworth, Leicestershire, LE17 4AP
Office Holder Numbers: 9291 and 9252.
Date of Appointment: 19 June 2014
By whom Appointed: Members and Creditors (2152201)

Company Number: 05585843
Name of Company: **EVENTS STEWARDING, TRAINING AND CONSULTANCY LIMITED**
Trading Name: ESTC
Nature of Business: Training, Recruitment & Events Management
Type of Liquidation: Creditors Voluntary Liquidation
Registered office: c/o BWC Business Solutions LLP, 8 Park Place, Leeds, LS1 2RU
Principal trading address: Frederick House, Beam Heath Way, Nantwich CW5 6PQ
Paul Andrew Whitwam and Gary Edgar Blackburn of BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU
Office Holder Numbers: 8346 and 6234.
Date of Appointment: 17 June 2014
By whom Appointed: Members and Creditors
Richard Marchinton at the offices of BWC Business Solutions LLP on 0113 243 3434. (2152275)

Company Number: 05849903
Name of Company: **EVOKE MARKETING & EVENTS LTD**
Nature of Business: Marketing Events
Type of Liquidation: Creditors
Registered office: 1A Lonsdale Square, London N1 1EN
Principal trading address: 1A Lonsdale Square, London N1 1EN
Stephen Katz, of David Rubin & Partners, 26-28 Bedford Row, London WC1R 4HE .
Office Holder Number: 8681.
Further details contact: Stephen Katz, Tel: 020 7400 7900. Alternative contact: Andreas Arakapiotis.
Date of Appointment: 20 June 2014
By whom Appointed: The Company (2152206)

Company Number: 05476577
Name of Company: **GIFFORD'S BAKERY LTD**
Nature of Business: Bakers and confectioners
Type of Liquidation: Creditors
Registered office: 45 Green Drift, Royston, Hertfordshire SG8 5BX
Principal trading address: 20/22 Station Road, Chingford, London E4 7BE
Richard William James Long, of Richard Long & Co, Castlegate House, 36 Castle Street, Hertford, Hertfordshire SG14 1HH .
Office Holder Number: 6059.

Company Number: 06482905
Name of Company: **HUEY CONSTRUCTION LIMITED**
Nature of Business: Construction
Type of Liquidation: Creditors
Registered office: First Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, DN4 8QG
Principal trading address: 16 Boundary Close, Tilehurst, Reading, RG31 4ER
Stephen Richard Penn, of Absolute Recovery Limited, 1st Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, DN4 8QG .
Office Holder Number: 6899.
Further details contact: David Hines, Email: info@absrecovery.co.uk, Tel: 01302 572701.
Date of Appointment: 17 June 2014
By whom Appointed: Members and Creditors (2152386)

Company Number: 04421559
Name of Company: **INCASE LIMITED**
Nature of Business: Training in the technology sector
Type of Liquidation: Creditors
Registered office: 41 Marlowes, Hemel Hempstead, HP1 1LH
Principal trading address: Lakeside House, 1 Furzeground Way, Stockley Park East, Uxbridge, UB11 1BD
Steven John Parker and Trevor John Binyon, both of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA .
Office Holder Numbers: 8989 and 9285.
For further details contact: Steven Parker, Tel: 01908 30 60 90.
Alternative contact: Sue Wright, Tel: 01908 30 60 90, Email: sue.wright@opusllp.com
Date of Appointment: 18 June 2014
By whom Appointed: Members and Creditors (2152202)

Company Number: 01144267
Name of Company: **J C D MOVING LIMITED**
Nature of Business: Removal and Storage Contractors
Type of Liquidation: Creditors
Registered office: c/o Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW
Principal trading address: Constance House, Linstock Way, Atherton, Manchester, M46 0RS
John Paul Bell, of Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW .
Office Holder Number: 8608.
For further details contact: Toyah Collins, Email: toyahcollins@clarkebell.com, Tel: 0161 907 4044.
Date of Appointment: 19 June 2014
By whom Appointed: Members and Creditors (2152255)

Name of Company: **KEIGHLEY SELF STORAGE LIMITED**
Company Number: 07159330
Registered office: Harrisons Business Recovery and Insolvency Limited, 28 Foregate Street, Worcester, WR1 1DS
Principal trading address: Hallas House, Royd Way, Keighley, West Yorkshire, BD21 3LG
Nature of Business: Self Storage
Type of Liquidation: Creditors Voluntary
Paul Walker and David Clements, Joint Liquidators, Harrisons Business Recovery and Insolvency Limited, 28 Foregate Street, Worcester, WR1 1DS .
Office Holder Numbers: 002649 and 008765.
Date of Appointment: 11 June 2014
By whom Appointed: Members and Creditors
: *Carrie James*, Email: info@harrisons.uk.com Tel: 01905 721840 (2152208)

Company Number: 07862347
 Name of Company: **KEYSTONE HOTELS UK LIMITED**
 Trading Name: The Anvil Inn
 Nature of Business: Hoteliers
 Type of Liquidation: Creditors Voluntary Liquidation
 Registered office: The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH
 Principal trading address: The Anvil Inn, Anvil Road, Pimperne, Blandford Forum, Dorset DT11 8UQ
David Patrick Meany of Ashtons Business Recovery Ltd t/a Ashtons, The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH
 Office Holder Number: 9453.
 Date of Appointment: 17 June 2014
 By whom Appointed: Members and Creditors
 Further information about this case is available from Mike Manton at the offices of Ashtons Business Recovery Ltd t/a Ashtons on 01202 970430 or at admin@ashtonsrecovery.co.uk (2152265)

Name of Company: **LAKE DEVELOPMENTS NORTH WEST LIMITED**
 Company Number: 06662977
 Trading Name: Shalimar Restaurant
 Registered office: 68 Seymour Grove, Old Trafford, Manchester M16 0LN
 Principal trading address: 13 Summerfield Village Centre, Dean Row Road, Wilmslow, Cheshire SK9 2TA
 Nature of Business: Restaurant
 Type of Liquidation: Creditors
David N Kaye of Crawfords Accountants LLP, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB . Contact person(s): David N Kaye or Tony Chan, E-mail Address: david.kaye@crawfordsinsolvency.co.uk
 Office Holder Number: 2194.
 Date of Appointment: 17 June 2014
 By whom Appointed: Members and Creditors (2152256)

Company Number: 05016052
 Name of Company: **MONKEY BUSINESS SOLUTIONS LIMITED**
 Nature of Business: Business & Management Consultancy
 Type of Liquidation: Creditors
 Registered office: The Old Church, 32 Byron Hill Road, Harrow on the Hill, Middlesex HA2 0HY
 Principal trading address: 41 Birdhurst Road, Wandsworth, SW18 1AR
Nicholas Charles Simmonds, of Baker Tilly Business Services Limited, 34 Clarendon Road, Watford, WD17 1JJ and *Alexander Kinninmonth*, of Baker Tilly Business Services Limited, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, Hampshire SO53 3TY .
 Office Holder Numbers: 9570 and 9019.
 Further details contact Email: Thomas.smith@bakertilly.co.uk Tel: 01923 474404
 Date of Appointment: 20 June 2014
 By whom Appointed: Members and Creditors (2152270)

Name of Company: **NORTH WEST TRADE SUPPLIES LIMITED**
 Company Number: 07280111
 Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA
 Principal trading address: Camsley Grange Farm, Camsley Lane, Lymm, Cheshire WA13 9BY
 Nature of Business: Construction
 Type of Liquidation: Creditors
Clive Morris, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA . Administrator: John Thompson. Contact Details: 01257 452021
 Office Holder Number: 8820.
 Date of Appointment: 12 June 2014
 By whom Appointed: Members and Creditors (2152259)

Name of Company: **OUTLOOK MANAGEMENT SOLUTIONS LIMITED**
 Company Number: 07071641
 Registered office: c/o Kingsland Business Recovery, York House, 249 Manningham Lane, Bradford, BD8 7ER
 Principal trading address: Unit G165, Cherwell Business Village, Southam Road, Banbury, Oxfordshire, OX16 2SP
 Nature of Business: Vending Operator
 Type of Liquidation: Creditors Voluntary Liquidation
Tauseef A Rashid, Kingsland Business Recovery, Regus House, Pegasus Business Park, Herald Way, Castle Donnington, DE74 2TZ .
 Email: info@kingslandbr.co.uk, telephone: 01332 638044
 Office Holder Number: 9718.
 Date of Appointment: 18 June 2014
 By whom Appointed: Members and Confirmed by Creditors
 Haseeb Butt (2152207)

Company Number: 07759320
 Name of Company: **RAFFERTY FURNITURE LIMITED**
 Type of Liquidation: Creditors
 Registered office: Tenon House, Ferryboat Lane, Sunderland, Tyne & Wear, SR5 3JN
 Principal trading address: 227-229 York Road, Hartlepool, Teesside TS26 9AD
Steven Philip Ross and *Ian William Kings*, both of Baker Tilly Business Services Limited, Tenon House, Ferryboat Lane, Sunderland, Tyne & Wear, SR5 3JN .
 Office Holder Numbers: 9503 and 7232.
 For further details contact: Ian William Kings or Steven Philip Ross, Tel: 0191 511 5000. Alternative contact: Katy Sinclair, E-mail: katy.sinclair@bakertilly.co.uk, Tel: 0191 511 5000.
 Date of Appointment: 19 June 2014
 By whom Appointed: Members and Creditors (2152263)

Company Number: 07914712
 Name of Company: **REXCON TECHNOLOGY LIMITED**
 Nature of Business: Support Services
 Type of Liquidation: Creditors
 Registered office: Recovery House, 15-17 Roebuck Road, Hainault Business Park, Ilford, Essex IG6 3TU
 Principal trading address: Unit E, Abbey Wharf Kingsbridge Road, Barking, Essex IG11 0BD
Alan J Clark of Carter Clark, Recovery House, 15-17 Roebuck Road, Hainault Business Park, Ilford, Essex IG6 3TU
 Office Holder Number: 8760.
 Date of Appointment: 6 June 2014
 By whom Appointed: Members and Creditors
 Further information about this case is available from Neil Booth at the offices of Carter Clark on 0208 559 5087 (2152209)

Name of Company: **S.C. PUBS LIMITED**
 Company Number: 07954587
 Trading Name: The Plough Inn
 Registered office: Heskin Hall Farm, Wood Lane, Heskin, Preston PR7 5PA
 Principal trading address: The Plough Inn, Runshaw Lane, Euxton, Chorley PR7 6HB
 Nature of Business: Public Houses and Bars
 Type of Liquidation: Creditors
Clive Morris, Marshall Peters Limited, Heskin Hall Farm, Wood Lane, Heskin PR7 5PA . Administrator: Lee Morris. Contact Details: 01257 452021
 Office Holder Number: 8820.
 Date of Appointment: 19 June 2014
 By whom Appointed: Members and Creditors (2152387)

COMPANIES

Company Number: 06781893
Name of Company: **SPEED-E-LOANS.COM LTD**
Nature of Business: Credit granting by non-deposit taking finance house
Type of Liquidation: Creditors
Registered office: Langley House, Park Road, East Finchley, London N2 8EY
Principal trading address: 1st Floor, 507 Centennial Park, Elstree, Herts WD6 3FG
Alan Simon, of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY .
Office Holder Number: 008635.
For further details contact: Alan Simon, Tel: 020 8444 2000.
Alternative contact: Daniel Simon.
Date of Appointment: 11 June 2014
By whom Appointed: Made pursuant to Paragraph 83 of Schedule B1 to the Insolvency Act 1986 (2152384)

Company Number: 07517694
Name of Company: **SPORTS 4 ALL (UK) LTD**
Nature of Business: Sports Activities
Type of Liquidation: Creditors
Registered office: Langley House, Park Road, East Finchley, London N2 8EY
Principal trading address: Fetcham Park House, Lower Road, Fetcham, Leatherhead, Surrey, KT22 9HD
Alan Simon, of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY .
Office Holder Number: 008635.
For further details contact: Alan Simon, Tel: 020 8444 2000.
Alternative contact: Rima Shah.
Date of Appointment: 20 June 2014
By whom Appointed: Members and Creditors (2152272)

Name of Company: **TAYLORMADE SECURE SOLUTIONS LIMITED**
Company Number: 06460964
Previous Name of Company: Taylormade Detention Services Limited
Registered office: Kevin Brown Associates LLP, 7 Johnston Road, Woodford Green IG8 0XB
Nature of Business: Private Security Activities
Type of Liquidation: Creditors
Kevin Thomas Brown, Kevin Brown Associates LLP, 7 Johnston Road, Woodford Green IG8 0XB
Office Holder Number: 9240.
Date of Appointment: 17 June 2014
By whom Appointed: Members and Creditors (2152267)

Company Number: 06085735
Name of Company: **TEN GREEN BOTTLES POWYS C.I.C.**
Nature of Business: Retail of recycled glass products
Type of Liquidation: Creditors
Registered office: c/o PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB
Principal trading address: East Wing Unit, Brookside Farm, Park Road, New Radnor, Powys, LD8 2SU
W Vaughan Jones and *Susan Clay*, both of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB .
Office Holder Numbers: 6769 and 9191.
For further details contact: W Vaughan Jones or Susan Clay, Tel: 029 2034 6530.
Date of Appointment: 20 June 2014
By whom Appointed: Members and Creditors (2152274)

Company Number: 07589189
Name of Company: **THETA 13 LIMITED**
Nature of Business: IT
Type of Liquidation: Creditors Voluntary Liquidation
Registered office: 28 Hayles Street, London SE11 4SS
Principal trading address: 28 Hayles Street, London SE11 4SS
Gareth David Peckett and *Graham Leslie Stuart-Harris* of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD
Office Holder Numbers: 9647 and 5782.
Date of Appointment: 20 June 2014

By whom Appointed: Members and Creditors
Further information about this case is available from Oliver Adams at the offices of Barber Harrison & Platt on 0114 266 7171 (2152381)

Company Number: 03092757
Name of Company: **TREMAYNE RACING LIMITED**
Nature of Business: Bookmakers
Type of Liquidation: Creditors
Registered office: 167 London Road, Leicester LE2 1EG
Principal trading address: 217-219 Saffron Lane, Leicester LE2 7HE
Paul Anthony Saxton, of Elwell Watchorn & Saxton LLP, 14 Queensbridge, Northampton, NN4 7BF .
Office Holder Number: 6680.
For further details contact: Paul Anthony Saxton, Tel: 01604 632999.
Date of Appointment: 19 June 2014
By whom Appointed: Members and Creditors (2152390)

Company Number: 03147034
Name of Company: **TRIGON SNACKS LIMITED**
Nature of Business: Processing of Nut Based Snacks
Type of Liquidation: Creditors
Registered office: The Chancery, 58 Spring Gardens, Manchester, M2 1EW
Principal trading address: Atherton Road, Aintree, Liverpool L9 7AQ
David John Whitehouse and *Steven Muncaster*, both of Duff & Phelps Ltd, The Chancery, 58 Spring Gardens, Manchester, M2 1EW .
Office Holder Numbers: 8699 and 9446.
The Joint Liquidators can be contacted by telephone: 0161 827 9000.
Alternative contact: Pete Broadbent, Email: manchester@duffandphelps.com
Date of Appointment: 11 June 2014
By whom Appointed: Made pursuant to Paragraph 83 of Schedule B1 to the Insolvency Act 1986 (2152217)

Company Number: 05822205
Name of Company: **ZEFIROS TRADING LIMITED**
Nature of Business: Retailer of Gifts
Type of Liquidation: Creditors
Registered office: C/o T A Clunie FCA, MIPA, 4-5 Baltic Street East, London, EC1Y 0UJ
Principal trading address: 84a Lambs Conduit Street, London, WC1N 3LR
Tim Alexander Clunie, of S G Banister & Co, 4-5 Baltic Street East, London, EC1Y 0UJ .
Office Holder Number: 1734.
For further details contact: Tim Alexander Clunie, Tel: 020 7606 1104.
Date of Appointment: 17 June 2014
By whom Appointed: Creditors (2152254)

FINAL MEETINGS

AKEIDE LIMITED

(Company Number 06346143)
Registered office: Calverley House, 55 Calverley Road, Tunbridge Wells, Kent TN1 2TU
Principal trading address: 83 High Street, Edenbridge, Kent, TN8 5AU
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 Calverley House, 55 Calverley Road, Tunbridge Wells, Kent TN1 2TU on 20 August 2014 at 10.00 am (members) and 10.15 am (creditors). In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Liquidator at Traverse Advisory, Calverley House, 55 Calverley Road, Tunbridge Wells, Kent TN1 2TU 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: 23 October 2013.

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

For further details contact: David Thorniley, Tel: 01892 704055.

Alternative contact: Julia Raeburn.

David Thorniley, Liquidator

19 June 2014

(2152257)

ARTIS TRAINING SOLUTIONS LIMITED

(Company Number 06743857)

Registered office: 8 High Street, Yarm, Stockton on Tees TS15 9AE.

Previous Registered Office: Durham Tees Valley Business Centre, Orde Wingate Way, Stockton on Tees TS19 0GA

Principal trading address: Durham Tees Valley Business Centre, Orde Wingate Way, Stockton on Tees TS19 0GA

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 8 High Street, Yarm, Stockton on Tees TS15 9AE on 15 August 2014 at 3.00 pm, to be followed at 3.15 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 Rowlands Restructuring & Insolvency, 8 High Street, Yarm, Stockton on Tees TS15 9AE, no later than 12 noon on the preceding business day.

Contact details: Peter W Gray, (IP No: 009405) and Andrew Little, (IP No: 009668), Rowlands Restructuring & Insolvency, 8 High Street, Yarm, Stockton on Tees TS15 9AE, Tel: 01642 790790

Alternative contact: Lynn Rutherford Tel: 01642 790790

Andrew Little, Joint Liquidator

12 June 2014

(2152271)

BAHJA LIMITED

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the above-named Company will be held at the offices of Begbies Traynor (Central) LLP, 9th Floor, Bond Court, Leeds, LS1 2JZ on 30 July 2014 at 10.00 am and 10.30 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of and of hearing any explanation that may be given by the joint liquidators.

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

Proxy forms must be returned to the offices of Begbies Traynor (Central) LLP, 9th Floor, Bond Court, Leeds, LS1 2JZ not 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.

Robert A H Maxwell, Joint Liquidator

18 June 2014

(2152382)

BAKER GOODCHILD ARCHITECTS LIMITED

(Company Number 04489205)

Registered office: 35 Newhall Street, Birmingham, B3 3PU

Principal trading address: Branston Court, Branston Street, Birmingham, B18 6BA

Notice is hereby given that a final general meeting of the above named Company will be held at 10.00am on 19 September 2014 to be followed at 10.15am on the same day by a meeting of the creditors of the Company. The meetings will be held at 35 Newhall Street, Birmingham, B3 3PU.

The meetings are called pursuant to Section 106 of the Insolvency Act 1986 for the purpose of receiving an account from the Joint Liquidators, an explanation of the manner in which the winding-up of the Company has been conducted and its property disposed of and to determine the release from office of the Joint Liquidators. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a member or creditor.

Proxies to be used at the meeting must be lodged with the Joint Liquidators at the offices of Duff & Phelps Ltd, The Shard, 32 London Bridge Street, London, SE1 9SG no later than 12.00 noon on 18 September 2014.

Date of Appointment: 3 December 2010.

Further details contact: John Neville Whitfield (IP No 9131) and Paul David Williams (IP No 9294) both of Duff & Phelps Ltd, 35 Newhall Street, Birmingham, B3 3PU. Tel: 020 7089 4700. Alternative contact: Guy Chapman, Email: Guy.Chapman@duffandphelps.com, Tel: 020 7089 4777.

John Neville Whitfield and Paul David Williams, Joint Liquidators

19 June 2014

(2152258)

BESTALL LIMITED

(Company Number 07942973)

Registered office: Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD

Principal trading address: 33 Main Road, Moulton, Northwich, CW9 8NU

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the Members and Creditors of the above-named Company will be held at the offices of Premier Business Recovery Limited, Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD on 24 July 2014 at 10.30 am and 11.00 am respectively, for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidators.

A person entitled to attend and vote at either of the above Meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a Member or Creditor of the Company.

Proxies to be used at the Meeting must be lodged at the address shown above no later than 12.00 noon on the business day preceding the respective meetings.

Date of Appointment: 11 September 2013

Office holder details: Stephen Lancaster (IP No 13910) of Premier Business Recovery Limited, Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD

For further details contact: Julie Rafferty or Leanne Beswick, Tel: 01782 815778.

Stephen Lancaster, Liquidator

20 June 2014

(2152388)

BIRMINGHAM LIGHTING LIMITED

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the above named Company will be held at Begbies Traynor, 3rd Floor, Temple Point, 1 Temple Row, Birmingham, B2 5LG on 26 August 2014 at 11.00 am and 11.30 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. Proxy forms must be returned to the offices of Begbies Traynor (Central) LLP, 3rd Floor, Temple Point, 1 Temple Row, Birmingham, B2 5LG no later than 12.00 noon on the business day before the meeting. Please note that the joint liquidators and their staff will not accept receipt of completed proxy forms by email. Submission of proxy forms by email will lead to the proxy being held invalid and the vote not cast.

Nigel Price, Joint Liquidator

20 June 2014

(2152225)

BLUE CUBE ICT LIMITED

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the above named Company will be held at Begbies Traynor, 340 Deansgate, Manchester, M3 4LY on 8 August 2014 at 11.00 am and 11.15 am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the joint liquidators.

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

Proxy forms must be returned to the offices of Begbies Traynor (Central) LLP, 340 Deansgate, Manchester, M3 4LY 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.

Dean Watson, Joint Liquidator

18 June 2014

(2152228)

CHESTERFIELD TRAVEL LIMITED

(Company Number 01785049)

Other Names of Company: CTL Forum Events

Registered office: Acre House, 11-15 William Road, London, NW1 3ER

Principal trading address: Suite 340, 2 Lansdowne Row, London, W1J 6HL

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the Company will be held at Acre House, 11-15 William Road, London, NW1 3ER on 27 August 2014 at 10.00am and 10.15am 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 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 Fisher Partners, Acre House, 11-15 William Road, London, NW1 3ER by no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 4 November 2005.

Office Holder details: Brian Johnson, (IP No. 9288) and David Birne, (IP No. 9034) both of Fisher Partners, Acre House, 11-15 William Road, London NW1 3ER

For further information please contact: The Joint Liquidators, Email: fisherp@hwfisher.co.uk, Tel: 020 7388 7000. Alternative contact: Jahmmal Thomas, Tel: 020 7874 7880.

Brian Johnson and David Birne, Joint Liquidators

23 June 2014

(2152261)

CHRISTRIS LIMITED

(Company Number 08400475)

Registered office: 1 Kings Avenue, Winchmore Hill, London N21 3NA
Principal trading address: 35 Beaufort Court, Admirals Way, South Quay Waterside, London E14 9XL

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that a final meeting of the members of the above named company will be held at 1 Kings Avenue, Winchmore Hill, London N21 3NA on 28 August 2014 at 10.00 am, to be followed at 10.30 am by a final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing an explanation that may be given by the Liquidator. Members and creditors can attend the meetings in person and vote. Creditors are entitled to vote if they have submitted a claim and the claim has been accepted in whole or in part. If you cannot attend, or do not wish to attend, but wish to vote at the meetings, you can nominate the chairman of the meetings, who will be the Liquidator, to vote on your behalf. Proxies to be used at the meetings, together with any unlodged proofs, must be lodged with the Liquidator at his registered office at 1 Kings Avenue, Winchmore Hill, London N21

3NA, no later than 12 noon on the business day before the meetings. Note: a member or creditor entitled to vote at the meetings is entitled to appoint another person or persons as his proxy to attend and vote instead of him and a proxy need not also be a member of the company.

Ninos Koumettou, IP number 002240, Liquidator, 1 Kings Avenue, Winchmore Hill, London N21 3NA . Telephone no: 0208 370 7262, and email address: ninos@aljuk.com . Date of Appointment: 6 December 2013 . Alternative person to contact for enquiries on proceedings: Kerry Milsome

(2152264)

CKA TRADING LTD

(Company Number 06117251)

Registered office: Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Principal trading address: 476 Chester Road, Manchester M16 9HE

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 Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, on 14 August 2014 at 10.00 am and 10.15 am respectively, for the purposes of receiving an account showing the manner in which the winding up has been conducted and the property of the Company has been disposed of, and hearing of any explanation given by the Liquidator, and considering the release of the Liquidator. A Member or Creditor entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him. It is not necessary for the proxy holder to be a Member or a Creditor.

Proxies for use at the meetings must be lodged at the address shown above no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 30 September 2013.

Office Holder details: Zafar Iqbal, (IP No. 6578) of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Further details contact: Paula Bates, E-mail: paula@cyca.co.uk, Tel: 020 8498 0163.

Zafar Iqbal, Liquidator

13 June 2014

(2152268)

COMPLETE FITTING SERVICES LIMITED

(Company Number 05582779)

A general meeting of the members of the above named company has been summoned by the Joint Liquidator, to be followed by a meeting of the creditors, under Section 106 of the INSOLVENCY ACT 1986 (as amended) for the purpose of:

Receiving an account showing the manner in which the winding up has been conducted and the property of the company disposed of, and of hearing any explanation that may be given by the Joint Liquidators

Considering whether the liquidators should be released in accordance with Section 173(2) (e) of the INSOLVENCY ACT 1986

The meetings will be held as follows:-

Date: 15 August 2014

Time: Members' meeting: 10:30 am

Creditors' meeting: 11:00 am

Place: Baker Tilly, Portland, 25 High Street, Crawley, West Sussex RH10 1BG

A proxy form is available which must be lodged with me not later than 12 noon on 14 August 2014 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].

19 June 2014

N / Fox Joint Liquidator

Baker Tilly Business Services Limited, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, Hampshire S053 3TZ

(2152266)

D & N WADE LIMITED

(Company Number 04699861)

Registered office: 8 Park Place, Leeds LS1 2RU

Principal trading address: 15 North Bitchburn Terrace, Crook DL15 8AL

Notice is hereby given, pursuant to section 106 of the Insolvency Act 1986, that final meetings of the Members and Creditors of the Company will be held at BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU on 22 August 2014 at 10.00am and 10.30am for the purpose of laying before the meetings, and giving an explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlodged proofs at BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Paul Andrew Whitwam (IP number 8346) and Gary Edgar Blackburn (IP number 6234) both of BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU were appointed Joint Liquidators of the Company on 28 June 2013. Further information about this case is available from the offices of BWC Business Solutions LLP on 0113 243 3434

Paul Andrew Whitwam and Gary Edgar Blackburn, Joint Liquidators
(2152269)

DLC CONTAINER RECOVERY SERVICES LIMITED

(Company Number 06806765)

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

Principal trading address: Unit 2, Bridgewater Business Park, West Bridgewater Street, Leigh WN7 4HB; Unit x7b, Warrington Business Park, Long Lane, Warrington WA2 8TX

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986 that the Final General Meetings of the members and creditors of DLC Container Recovery Services Limited will be held at T H Associates, Chandler House, 5 Talbot Road, Leyland, PR25 2ZF on 28 August 2014 at 10.00 am and 10.30 am respectively, for the purpose of having an account laid before them showing the manner in which the winding up has been conducted, to receive any explanation which may be given by the Liquidator and to consider the resolutions detailed below.

1. The Liquidator's Final Report and Receipts and Payments account be approved. 2. The Liquidator obtain his release. 3. The Liquidator be authorised to destroy the books and records of the Company 12 months after the dissolution of the Company.

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

Date of Appointment: 15 December 2010.

Office Holder details: Timothy John Hargreaves, (IP No. 8637) of T H Associates, Chandler House, 5 Talbot Road, Leyland, Lancashire, PR25 2ZF

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

T J Hargreaves, Liquidator

19 June 2014 (2152273)

DOLCIS LIMITED

(Company Number 03153341)

Registered office: c/o KPMG LLP, 1 The Embankment, Neville Street, Leeds, West Yorkshire LS1 4DW

Principal trading address: (formerly) Siskin Parkway West, Middlemarch Business Park, Coventry CV3 4PW

Notice is hereby given that final meetings of the members and of the creditors of the above named Company will be held at KPMG LLP, St James' Square, Manchester, M2 6DS on 25 July 2014 at 10.15 am and 10.30 am respectively, for the purposes of having an account laid before them by the Joint Liquidators (pursuant to Section 106 of the Insolvency Act 1986), showing the manner in which the winding up of the Company has been conducted, and the property of the Company disposed of, and of hearing any explanation that may be given by the Joint Liquidators. A member or creditor entitled to vote at the above meetings may appoint a proxy to attend and vote in the member or creditor's stead. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to the offices of KPMG LLP, St James' Square, Manchester, M2 6DS (Fax +44 (0) 161 838 4089) by no later than 4.00 pm on 24 July 2014.

Office Holder details: Howard Smith, (IP No. 9341) and Brian Green, (IP No. 8709) and Allan Watson Graham, (IP No. 8719) of KPMG LLP, 1 The Embankment, Neville Street, Leeds, West Yorkshire LS1 4DW. Date of appointment: 29 July 2008.

Further details contact: Ryan Manuel, Tel: 0161 246 4151.

Howard Smith, Joint Liquidator

20 June 2014 (2152237)

DORSET IMAGING AND SCANNING COMPANY LIMITED

(Company Number 02853571)

Other Names of Company: DISC

Registered office: Chantry Vellacott DFK LLP, 20 Brunswick Place, Southampton, SO15 2AQ

Principal trading address: Unit 27, Albany Park, Cabot Lane, Poole, Dorset, BH17 7BX

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 20 Brunswick Place, Southampton, SO15 2AQ on 10 September 2014 at 11.00 am to be followed at 11.15 am by a final meeting of creditors for the purpose of receiving an account showing the manner in which the winding-up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidators.

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 or creditor of the Company. Proxies to be used at the meetings must be lodged with the Liquidator at Chantry Vellacott DFK LLP, 20 Brunswick Place, Southampton, SO15 2AQ, no later than 12.00 noon on the preceding business day.

Date of appointment: 2 November 2012.

Office Holder details: David Oprey, (IP No. 5814) and Richard Toone, (IP No. 9146) both of Chantry Vellacott DFK LLP, 1st Floor, 16/17 Boundary Road, Hove, East Sussex, BN3 4AN

Further details contact: Rebecca Lockwood, Email: rlockwood@cvdffk.com, Tel: 023 8033 5888.

R H Toone, Joint Liquidator

20 June 2014 (2152238)

EVENWOOD (INDUSTRIES) LIMITED

(Company Number 05703294)

Registered office: St Andrew House, 119-121 The Headrow, Leeds LS1 5JW

Notice is hereby given, pursuant to Section 106 of the INSOLVENCY ACT 1986, that a Final Meeting of the members of the above-named Company will be held at the offices of Geoffrey Martin and Co, St Andrew House, 119-121 The Headrow, Leeds, LS1 5JW on 22 July 2014 at 10.30 am, to be followed at 11.00 am by a final meeting of creditors' for the purposes of:

- Having laid before them an account of the winding-up, showing how it has been conducted and the Company's property disposed of, and of hearing any explanations that may be given by the Liquidator.
- Determining whether the Liquidator should have his release under Section 173 of the INSOLVENCY ACT 1986 .

A member or creditor entitled to vote at the above meeting may appoint a proxy to attend and vote instead of him or her. A proxy need not be a member or creditor of the Company. Proxies for use at the meeting must be lodged at the offices of Geoffrey Martin & Co, St Andrew House, 119-121 The Headrow, Leeds, LS1 5JW no later than 12.00 noon on the business day before the meeting.

John Twizell, Joint Liquidator . (IP No: 0/007822/01). Date of Appointment: 19 April 2010

Further details contact: Diane Hill, Email: info@geoffreymartin.co.uk Tel: 0113 244 5141

17 June 2014 (2152276)

EYELEVEL MEDIA (UK) LIMITED

(Company Number 07597491)

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

Principal trading address: 239 London Road, Hazel Grove, Stockport, Cheshire SK7 4HU

Nature of Business: Advertising Contractors

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that a General Meeting of the Members of the above-named Company will be held at the offices of Parkin S. Booth & Co., 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN on 12 September 2014 at 10.00 am to be followed at 10.15 am by a General Meeting of Creditors, for the purpose of having an account laid before the Meetings showing the manner in which the winding-up has been conducted. The Resolution to be considered will be:-

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

A Member or Creditor entitled to attend and vote at the Meetings is entitled to appoint a Proxy to attend and vote instead of him/her. In order to be entitled to vote at the meetings, creditors must lodge their proofs of debt (unless previously submitted) and unless a Member or Creditor is attending in person, proxies must be lodged with me at the address shown above not later than 12 noon on 11 September 2014.

P J Fleming, Liquidator, IP Number: 6828, Parkin S. Booth & Co, 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN . Telephone Number: 01925 245004, Email address: wn@parkinsbooth.co.uk . Liquidator appointed on: 2 July 2013 .

19 June 2014 (2152281)

EZEFILL SANDWICHFILLINGS LIMITED

(Company Number 4055464)

Registered office: 63 Walter Road, Swansea, SA1 4PT

Former Registered Office: Unit 15, South Cornelly Trading Estate, South Cornelly, Bridgend, CF33 4RE

Former Trading Address: Unit 15, South Cornelly Trading Estate, South Cornelly, Bridgend, CF33 4RE

Notice is hereby given pursuant to Section 106 of the INSOLVENCY ACT 1986 that a General Meeting of the above company will be held at 63 Walter Road, Swansea, SA1 4PT on 15 August 2014 at 10.30 am precisely, to be followed at 10.45 am by a meeting of the Creditors for the purpose of having an Account laid before them, 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. Resolutions will be put to the meeting to propose or vote for or against the approval of the Liquidator's summary of his final receipts and payments and for the Liquidator to be granted his release. Creditors must lodge proxies and hitherto unlogged proofs in order to be entitled to vote at the meeting. Proxies and hitherto unlogged proofs to be used at the Meeting must be lodged with the Liquidator at the offices of Stones & Co ., 63 Walter Road, Swansea, SA1 4PT, (Telephone No: 01792 654607, Fax No: 01792 644491, e-mail: stones.co@btconnect.com) by 12.00 noon on 14 August 2014 .

Gary Stones, (IP No 6609) Liquidator, 63 Walter Road, Swansea SA1 4PT . Date of Appointment: 13 April 2011
20 June 2014 (2152278)

FANCIE LIMITED

(Company Number 06721765)

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

Principal trading address: 359-361 Ecclesall Road, Sheffield, S11 8PF
Adrian Graham (IP No 008980) and *Julian Pitts* (IP No 007851) both of *Begbies Traynor (Central) LLP*, of 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA were appointed as Joint Liquidators of the Company on 21 June 2013.

Pursuant to Section 106 of the Insolvency Act 1986, final meetings of the members and creditors of the above named Company will be held at the offices of *Begbies Traynor (Central) LLP*, 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA on 5 September 2014 at 10.30am and 10.45am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Joint Liquidators.

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

In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of *Begbies Traynor (Central) LLP*, 4th Floor, Leopold Street Wing, The Fountain Precinct, Sheffield, S1 2JA no later than 12.00 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 0114 285 9500. Alternatively enquiries can be made to *Stephen Beverley* by email at stephen.beverley@begbies-traynor.com or by telephone on 0114 285 9500.

Adrian Graham, Joint Liquidator

20 June 2014 (2152277)

FREEMAN CHRISTIE LIMITED

(Company Number 05243842)

Other Names of Company: *Freeman Christie*

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

Principal trading address: *The Brewhouse, Burford, Oxfordshire OX18 4SG*

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 *Concorde House, Grenville Place, Mill Hill, London NW7 3SA* on 22 August 2014 at 3.00 pm and 3.05 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, and destroying of Company books and records.

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 *B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA* no later than 12 noon on the business day before the meetings.

Jeffrey Mark Brenner, IP number: 9301, Liquidator, *B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA* . Office Holder Contact Details: 020 8906 7730 or jeff@bcassociates.uk.com . Date of Appointment: 10 July 2013 . Person to contact with enquiries about the case: *Harshal Savla* on telephone number: 020 8906 7730 or email address: Harshal@bcassociates.uk.com

19 June 2014 (2152453)

GENERAL UTILITIES SERVICES LTD

(Company Number 05829232)

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

Principal trading address: *Unit 5 Mayfield Industrial Estate, Liverpool Road, Irlam, Manchester M44 6GD*

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986 that final meetings of the members will be held on 25 July 2014 at 10.00 am to be followed by a meeting of creditors at 10.30 am precisely.

The meetings will be held at *Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW* for the purpose of having an account laid before them, and to receive the report of the Liquidator showing how the winding up of the Company has been conducted and its property disposed of, and also of determining the manner in which the books, accounts and documents of the company shall be disposed of.

Finally under Rule 11.7 of the Insolvency Rules 1986, the Liquidator can confirm that no distribution will be made to any class of creditor due to insufficient funds. Proxies to be used at the meetings must be lodged with the Liquidator at *Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW* no later than 12.00 noon on the business day preceding the meeting.

Date of Appointment: 18 February 2009.

Office Holder details: *John Paul Bell*, (IP No. 8608) of *Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW*

For further details contact: Toyah Collins, E-mail: toyahcollins@clarkebell.com, Tel: + 44 (0161) 907 4044.

John Paul Bell, Liquidator

19 June 2014

(2152279)

GEORGIE PORGIE'S (EAST ANGLIA) LIMITED

(Company Number 07371435)

Registered office: Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD

Principal trading address: 109 Ellough Road, Beccles, Suffolk, NR34 7AB

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the Members and Creditors of the above-named Company will be held at the offices of Premier Business Recovery Limited, Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD on 31 July 2014 at 10.30 am and 11.00 am respectively, for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidators.

A person entitled to attend and vote at either of the above Meetings may appoint a proxy to attend and vote instead of him. A proxy need not be a Member or Creditor of the Company.

Proxies to be used at the Meeting must be lodged at the address shown above no later than 12.00 noon on the business day preceding the respective meetings.

Date of Appointment: 10 September 2013.

Office holder details: Stephen Lancaster (IP No 13910) of Premier Business Recovery Limited, Osborne House, 77 The Boulevard, Tunstall, Stoke-on-Trent, ST6 6BD

For further details contact: Julie Rafferty or Leanne Beswick, Tel: 01782 815778.

Stephen Lancaster, Liquidator

20 June 2014

(2152283)

GILLS 4 CARS LIMITED

(Company Number 05969708)

Registered office: 63 Walter Road, Swansea, SA1 4PT

Former Registered Office: Showroom, South Road, Bridgend Industrial Estate, Bridgend, CF31 3UL.

Former Trading Address: Showroom, South Road, Bridgend Industrial Estate, Bridgend, CF31 3UL.

Notice is hereby given pursuant to Section 106 of the INSOLVENCY ACT 1986 that a General Meeting of the above company will be held at 63 Walter Road, Swansea, SA1 4PT on Friday 15 August 2014 at 11.00 am precisely, to be followed at 11.15 am by a meeting of the Creditors for the purpose of having an Account laid before them, 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. Resolutions will be put to the meeting to propose or vote for or against the approval of the Liquidator's summary of his final receipts and payments and for the Liquidator to be granted his release. Creditors must lodge proxies and hitherto unlogged proofs in order to be entitled to vote at the meeting. Proxies and hitherto unlogged proofs to be used at the Meeting must be lodged with the Liquidator at the offices of Stones & Co ., 63 Walter Road, Swansea, SA1 4PT, (Telephone No: 01792 654607, Fax No: 01792 644491, e-mail: stones.co@btconnect.com) by 12.00 noon on 14 August 2014 .

Gary Stones, (IP No 6609) Liquidator, 63 Walter Road, Swansea SA1 4PT . Date of Appointment: 18 June 2012

20 June 2014

(2152282)

GLIDEMANNER LIMITED

(Company Number 04351414)

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

Principal trading address: Birkett House, 27 Albemarle Street, London W1S 4BQ

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the Members and Creditors of the above-named Company will be held at the offices of David Rubin & Partners, Pearl Assurance House, 319 Ballards Lane, London N12 8LY, on 4 September 2014 at 10.00 am and 10.15 am respectively, for the purpose of having an account laid before them 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 either meeting must be lodged with the Liquidator at Pearl Assurance House, 319 Ballards Lane, London N12 8LY, not later than 4.00 pm of the business day before the Meeting.

Office Holder details: Stephen Katz, (IP No. 8681) of David Rubin & Partners LLP, 26-28 Bedford Row, London WC1R 4HE. Date of appointment: 11 July 2013.

Further details contact: Stephen Katz, Tel: 0208 343 5900. Alternative contact: Philip Kyprianou.

Stephen Katz, Liquidator

19 June 2014

(2152455)

GOV 3 LIMITED

(Company Number 05126620)

Other Names of Company: Gov 3

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

Principal trading address: 83 Victoria Street, London SW1H 0HW

NOTICE IS HEREBY GIVEN, pursuant to Section 106 of the INSOLVENCY ACT 1986 that final meetings of the Members and Creditors of the above named Company will be held at the offices of Antony Batty & Company, 3 Field Court, Gray's Inn, London, WC1R 5EF on 20 August 2014 at 10.30 am and 10.45 am respectively, for the purpose of receiving an account of the Liquidator's acts and dealings and of the conduct of the winding up and how the Company's property has been disposed of, and to consider the following resolutions:

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, 3 Field Court, Gray's Inn, London, WC1R 5EF, no later than 12 noon on the business day before the meeting.

Stephen John Evans, Liquidator, Insolvency Practitioner Number: 8759 . Date of appointment: 16 July 2009

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

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

Office contact: Claire Howell

18 June 2014

(2152280)

HANMAR UK LTD

(Company Number 03044699)

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

Principal trading address: Nucleus, Brunel Way, Dartford, Kent DA1 5GA

Notice is hereby given that the Liquidator has summoned final meetings of the Company's members and creditors under Section 106 of the Insolvency Act 1986 for the purpose of having laid before them an account of the Liquidator's acts and dealings and of the conduct of the winding up, hearing any explanations that may be given by the Liquidator, and passing a resolution granting the release of the Liquidator. The meetings will be held at Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA on 28 August 2014 at 10.00 am (members) and 10.15 am (creditors). In order to be entitled to vote at the meeting, members and creditors must lodge their proxies with the Liquidator at Allen House, 1 Westmead Road, Sutton, Surrey, SM1 4LA by no later than 12.00 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: 26 August 2011.

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

For further details contact: Martin C Armstrong, E-mail: tba@turpinba.co.uk, Tel: 020 8661 7878. Alternative contact: Natalie Stone.

Martin C Armstrong, Liquidator

19 June 2014

(2152325)

HEADRUSH HAIR DESIGN LIMITED

(Company Number 06035291)

Registered office: 38 De Montfort Street, Leicester, LE1 7GS

Principal trading address: 28 Cank Street, Leicester LE1 5GX

NOTICE IS HEREBY GIVEN, PURSUANT TO section 106 of the INSOLVENCY ACT 1986 that Meetings of Members and Creditors of the above named Company will be held at 38 De Montfort Street, Leicester, LE1 7GS on 25 August 2014 at 1100 hours and 1115 hours respectively, for the purposes of having an account laid before the meetings showing the manner in which the winding-up had been conducted and the property of the Company disposed of, hearing any explanation that may be given by the Liquidators and considering the Liquidators' release. Proxies to be used at the meeting must be lodged at Springfields Business Recovery & Insolvency Limited, 38 De Montfort Street, Leicester, LE1 7GS by no later than 12:00 noon of the business day before the Meetings.

Situl Devji Raithatha, (IP NO 8927), *Deviesh Ramesh Raikundalia*, (IP NO 13890). Joint Liquidators . Appointed 22 January 2014 .

(Alternative contact: *Luke Littlejohn*, 0116 249 2018)

20 June 2014

(2152451)

JOINERY FIXING LTD

(Company Number 06401911)

Registered office: 92 London Street, Reading, Berkshire, RG1 4SJ

Principal trading address: 337 Nine Mile Ride, Finchampstead, Wokingham, Berkshire, RG40 3NH

Notice is hereby given that a final meeting of the members of Joinery Fixing Ltd will be held at 11.00am on 22 August 2014, to be followed at 11.15am on the same day by a meeting of the creditors of the company. The meetings will be held at 92 London Street, Reading, Berkshire, RG1 4SJ.

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

The following resolutions will be considered at the creditors' meeting: That the Joint Liquidators' final report and receipts and payments account be approved and that the Joint Liquidators receive their release. Proxies to be used at the meetings together hitherto unlogged proofs must be returned to the offices of Wilkins Kennedy LLP, 92 London Street, Reading, Berkshire, RG1 4SJ no later than 12.00 noon on the working day immediately before the meetings.

Date of appointment: 4 August 2011.

Office Holder details: *David William Tann*, (IP No. 008101) and *Keith Aleric Stevens*, (IP No. 008065) both of Wilkins Kennedy LLP, 92 London Street, Reading, Berkshire, RG1 4SJ

For more information please contact *Kofi Baah-Nuakoh* at *kofi.baah-nuakoh@wilkinskennedy.com* or on 01189 512131.

David William Tann, Joint Liquidator

20 June 2014

(2152304)

LEARNING FIRST ENTERPRISES LIMITED

(Company Number 04728283)

Registered office: Acre House, 11-15 William Road, London, NW1 3ER

Principal trading address: Chevyside, Yetholm Place, Newbiggin Hall, Newcastle upon Tyne NE5 4EB

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the Company will be held at Acre House, 11-15 William Road, London, NW1 3ER on 29 August 2014 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 Joint Liquidators should be granted their release from office. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. Proxy forms must be returned to the offices of Fisher Partners, Acre House, 11-15 William Road, London, NW1 3ER by no later than 12:00 noon on the business day before the meeting.

Office Holder details: *Brian Johnson*, (IP No. 9288) and *David Birne*, (IP No. 9034) both of Fisher Partners, Acre House, 11-15 William Road, London NW1 3ER. Date of appointment: 13 November 2013.

The Joint Liquidators can be contacted via Email: *fisherp@hwfisher.co.uk* or Tel: 020 7388 7000. Further details contact: *Jahmmal Thomas*, Tel: 020 7874 7880.

Brian Johnson and *David Birne*, Joint Liquidators

20 June 2014

(2152445)

LLOYDS KAR & VAN HIRE LIMITED

(Company Number 05573282)

Previous Name of Company: *Karhire Limited*

Registered office: 26-28 Goodall Street, Walsall, West Midlands WS1 1QL

Principal trading address: Unit 1, Mile Oak Industrial Estate, Maesbury Road, Oswestry, SY10 8GA

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the above-named Company will be held at the offices of Griffin & King, 26-28 Goodall Street, Walsall, West Midlands, WS1 1QL on 25 August 2014 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 the property disposed of, and of receiving any explanation that may be given by the Liquidator, and to consider the release of the Liquidator under section 173 of the Insolvency Act 1986. Any member or creditor is entitled to attend and vote at the 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 Griffin & King, 26-28 Goodall Street, Walsall, West Midlands, WS1 1QL not later than 12.00 noon on the business day prior to the day of the meetings. Where a proof of debt has not been submitted by a creditor, any proxy must be accompanied by such a completed proof. Date of appointment: 4 July 2013.

Office Holder details: *Timothy Frank Corfield*, (IP No. 8202) of Griffin & King, 26/28 Goodall Street, Walsall, West Midlands, WS1 1QL

Further details contact: *Timothy Frank Corfield*, Email: *enquiries@griffinandking.co.uk* Tel: 01922 722205

Timothy Frank Corfield, Liquidator

20 June 2014

(2152444)

M2 CONSTRUCTION LIMITED

(Company Number 03654552)

Previous Name of Company: *Kimbo Agencies Limited*Registered office: *Menzies Business Recovery LLP*, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT

Principal trading address: 100-106 Westmoor Street, London, SE7 8NQ

Notice is hereby given that a final general meeting of the Company will be held at *Menzies Business Recovery LLP*, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT on 22 August 2014 at 11.30am to be followed on the same day at 11.45am by a final meeting of the creditors of the Company.

The meetings are called pursuant to Section 106 of the Insolvency Act 1986 for the purpose of: having an account laid before them, and showing the the winding up has been concluded, and property of the company disposed of, and of hearing that may be given by the Liquidator and also determining whether to the Liquidator should have his release under Section 173 of the said Act. 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. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Proxies to be used at the meetings should be lodged at *Menzies Business Recovery LLP*, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT, no later than 12.00 noon on the working day immediately before the meetings.

Office Holder details: *Simon James Underwood*, (IP No. 2603) of *Menzies Business Recovery LLP*, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT. Date of appointment: 23 November 2009.

Further details contact: *Sophie Hunt*, Email: *shunt@menziesbr.co.uk* or telephone 020 7387 5868.

Simon James Underwood, Liquidator

19 June 2014

(2152458)

MANAGED ONLINE SOLUTIONS LTD

(Company Number 06694816)

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

Principal trading address: Lealta House, Amy Johnson Way, Blackpool, FY4 2RP

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986 that final meetings of the members will be held on 25 July 2014 at 12.00 noon to be followed by a meeting of creditors at 12.30 pm precisely. The meetings will be held at Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW for the purpose of having an account laid before them, and to receive the report of the Liquidator showing how the winding up of the company has been conducted and its property disposed of, and also of determining the manner in which the books, accounts and documents of the company shall be disposed of. Finally under Rule 11.7 of the Insolvency Rules 1986, the Liquidator can confirm that no distribution will be made to any class of creditor due to insufficient funds. Proxies to be used at the meetings must be lodged with the Liquidator at Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW no later than 12.00 noon on the business day preceding the meeting.

Date of Appointment: 28 January 2010.

Office Holder details: John Paul Bell, (IP No. 8608) of Clarke Bell Chartered Accountants, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW

For further details contact: Toyah Collins, Email: toyahcollins@clarkebell.com, Tel: 0161 907 4044.

John Paul Bell, Liquidator

19 June 2014

(2152448)

MDN LONDON LIMITED

(Company Number 07208412)

Registered office: Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Principal trading address: 17 Central Circus, London NW4 3AS

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 Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, on 14 August 2014 at 11.00 am and 11.15 am respectively, for the purposes of receiving an account showing the manner in which the winding up has been conducted and the property of the Company has been disposed of, and hearing of any explanation given by the Liquidator, and considering the release of the Liquidator. A Member or Creditor entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him. It is not necessary for the proxy holder to be a Member or a Creditor.

Proxies for use at the meetings must be lodged at the address shown above no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 29 August 2013.

Office Holder details: Zafar Iqbal, (IP No. 6578) of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Further details contact: Paula Bates, E-mail: paula@cyca.co.uk, Tel: 020 8498 0163.

Zafar Iqbal, Liquidator

16 June 2014

(2152289)

MICRO-TEC INSTRUMENTATION LTD

(Company Number 06856890)

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

Principal trading address: Unit 19, Euro Business Park, New Road, Newhaven, East Sussex, BN9 0DQ

John Walters and Jonathan James Beard (IP Nos 9315 and 9552), both of Begbies Traynor (Central) LLP, 2/3 Pavilion Buildings, Brighton, East Sussex, BN1 1EE were appointed as Joint Liquidators of the Company on 6 January 2012.

Pursuant to Section 106 of the Insolvency Act 1986, the final meetings of the members and creditors of the above named Company will be held at Begbies Traynor, 2/3 Pavilion Buildings, Brighton, East Sussex, BN1 1EE on 28 August 2014 at 10.00am and 10.15am respectively, for the purpose of having an account of the winding up laid before them, showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Joint Liquidators. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor.

In order to be entitled to vote at the meeting, creditors must lodge their proofs of debt (unless previously submitted) and unless they are attending in person, proxies at the offices of Begbies Traynor (Central) LLP, 2/3 Pavilion Buildings, Brighton, East Sussex, BN1 1EE 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 Liquidators by telephone on 01273 322960. Alternatively, enquiries can be made to Sarah Puttock by email at sarah.puttock@begbies-traynor.com, or by telephone on 01273 322 960.

J Walters, Joint Liquidator

20 June 2014

(2152309)

NATLINK LTD

(Company Number 05816713)

Registered office: Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Principal trading address: 476 Chester Road, Manchester M16 9HE

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 Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, on 14 August 2014 at 10.30 am and 10.45 am respectively, for the purposes of receiving an account showing the manner in which the winding up has been conducted and the property of the Company has been disposed of, and hearing of any explanation given by the Liquidator, and considering the release of the Liquidator. A Member or Creditor entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him. It is not necessary for the proxy holder to be a Member or a Creditor.

Proxies for use at the meetings must be lodged at the address shown above no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 30 September 2013.

Office Holder details: Zafar Iqbal, (IP No. 6578) of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Further details contact: Paula Bates, E-mail: paula@cyca.co.uk, Tel: 020 8498 0163.

Zafar Iqbal, Liquidator

13 June 2014

(2152452)

NEWTUCK LIMITED

(Company Number 04719618)

Registered office: 35 Newhall Street, Birmingham B3 3PU

Principal trading address: Manor Farm, Main Street, Hotham, York YO43 4UD

Notice is hereby given that a final general meeting of the Company will be held at 10.00am on 17 September 2014, to be followed at 10.15am on the same day by a meeting of the creditors of the Company. The meetings will be held at the offices of Duff & Phelps Ltd, 35 Newhall Street, Birmingham B3 3PU. The meetings are called pursuant to Section 106 of the Insolvency Act 1986 for the purpose of receiving an account from the Joint Liquidators, an explanation of the manner in which the winding-up of the Company has been conducted and its property disposed of and to determine the release from office of the Joint Liquidators.

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

Proxies to be used at the meeting must be lodged with the Joint Liquidators at the offices of Duff & Phelps Ltd, The Shard, 32 London Bridge Street, London, SE1 9SG no later than 12.00 noon on 16 September 2014.

Date of Appointment: 29 January 2013.

Office Holder details: Matthew Ingram, (IP No. 10790) and John Whitfield, (IP No. 9131) both of Duff & Phelps Ltd, 35 Newhall Street, Birmingham, B3 3PU

For further details contact: Matthew Ingram or John Whitfield, Tel: 0121 214 1120. Alternative contact: Guy Chapman, E-mail: guy.chapman@duffandphelps.com, Tel: 020 7089 4777.

Matthew Ingram and John Whitfield, Joint Liquidators
19 June 2014 (2152305)

NICOS LETTINGS LIMITED

(Company Number 05615237)

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

Principal trading address: 51 Carlton Terrace, London N18 1LD

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that a final meeting of the members of the above named company will be held at 1 Kings Avenue, Winchmore Hill, London N21 3NA on 27 August 2014 at 10.00 am, to be followed at 10.30 am by a final meeting of creditors for the purpose of showing how the winding up has been conducted and the property of the company disposed of, and of hearing an explanation that may be given by the Liquidator. Members and creditors can attend the meetings in person and vote. Creditors are entitled to vote if they have submitted a claim and the claim has been accepted in whole or in part. If you cannot attend, or do not wish to attend, but wish to vote at the meetings, you can nominate the chairman of the meetings, who will be the Liquidator, to vote on your behalf. Proxies to be used at the meetings, together with any unlodged proofs, must be lodged with the Liquidator at his registered office at 1 Kings Avenue, Winchmore Hill, London N21 3NA, no later than 12 noon on the business day before the meetings. Note: a member or creditor entitled to vote at the meetings is entitled to appoint another person or persons as his proxy to attend and vote instead of him and a proxy need not also be a member of the company.

Ninos Koumettou, IP number 002240, Liquidator, 1 Kings Avenue, Winchmore Hill, London N21 3NA . Telephone no: 0208 370 7262, and email address: ninos@aljuk.com . Date of Appointment: 1 March 2013 . Alternative contact for enquiries on proceedings: Kerry Milsome (2152293)

PROLAN LIMITED

(Company Number 03941776)

Other Names of Company: Mustard Bar and Rubber Soul

Registered office: 340 Deansgate, Manchester, M3 4LY

Principal trading address: 336-338 Smithdown Road, Liverpool L15 5AN

Alan H Tomlinson (IP No 006585) of Begbies Traynor (Central) LLP of 340 Deansgate, Manchester M3 4LY was appointed as Liquidator of the Company on 22 June 2009.

On 20 September 2011, a block transfer order was made in the High Court of Justice, Manchester District Registry No 1502 of 2011 transferring the appointment of Alan H Tomlinson replacing Alan H Tomlinson with Paul Barber (IP No 009469) and Francesca Tackie (IP No 009713), also of Begbies Traynor (Central) LLP, as Joint Liquidators. The reason for the application was due to the proposed retirement of Alan H Tomlinson on the grounds of ill health.

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 340 Deansgate, Manchester, M3 4LY on 1 August 2014 at 10.30am and 11.00am 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, 340 Deansgate, Manchester, M3 4LY 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 0161 837 1700. Alternatively enquiries can be made to Geraldine Rigby by email at geraldine.rigby@begbies-traynor.com or by telephone on 0161 837 1700.

Paul Barber, Joint Liquidator
20 June 2014 (2152308)

RICHARD DANIELS DESIGN PLC

(Company Number 01883850)

Registered office: Prospect House, 11-13 Lonsdale Gardens, Tunbridge Wells, Kent TN1 1NU

Principal trading address: The School Hall, 10 Wiseton Road, London, SW17 7EE

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that Final Meetings of the members and creditors of the above-named Company will be held at the offices of Compass Financial Recovery & Insolvency Ltd, Prospect House, 11-13 Lonsdale Gardens, Tunbridge Wells, Kent, TN1 1NU on 20 August 2014 at 11.00am and 11.15am respectively, for the purpose of having an account laid before them showing the manner in which the winding-up of the Company has been conducted and the property disposed of, and of receiving any explanation that may be given by the Liquidator. Any member or creditor is entitled to attend and vote at the above meetings 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 the above offices of Compass Financial Recovery & Insolvency Ltd not later than 12.00 noon on 19 August 2014. Where a proof of debt has not previously been submitted by a creditor, any proxy must be accompanied by such a completed proof.

Date of appointment: 29 March 2011.

Office Holder details: Mark Stephen Willis, (IP No. 9391) of Compass Financial Recovery & Insolvency Ltd, Prospect House, 11-13 Lonsdale Gardens, Tunbridge Wells, Kent TN1 1NU

Further details contact: Mark Stephen Willis, Email: mark.willis@compassfri.com, Tel: 01892 530600.

Mark Stephen Willis, Liquidator
20 June 2014 (2152449)

RIDGEMOSS LIMITED

(Company Number 03124163)

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

Principal trading address: Ridgemoss House, 2 Hampson Street, Sale Moore, Manchester, M33 3HJ

Notice is hereby given in pursuance of Section 106 of the Insolvency Act 1986, that final meetings of members and creditors of the above company will be held at the offices of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, Lancashire, BL9 8DG on 12 September 2014 at 11.00am and 11.15am respectively for the purpose of having an account laid before them, showing the manner in which the winding-up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidators. Any member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him/her, and such proxy need not also be a member or creditor. The proxy form must be returned to the above address by no later than 12.00 noon on the business day before the meeting.

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

Date of Appointment: 21 June 2011.

Office Holder details: J M Titley, (IP No. 8617) and M Maloney, (IP No. 9628) both of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, Lancashire BL9 8DG. For further details Email: recovery@leonardcurtis.co.uk, Tel: 0161 767 1250.

J M Titley and M Maloney, Joint Liquidators

20 June 2014

(2152307)

RIGHT NICE LTD

(Company Number 07458308)

Registered office: Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Principal trading address: 50a Highgate West Hill, London, N6 6DA

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the Members and Creditors of the above-named Company will be held at the offices of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, on the 18 August 2014 at 11.00 am and 11.15 am respectively, for the purposes of receiving an account showing the manner in which the winding up has been conducted, and the property of the company has been disposed of, and of hearing any explanation given by the Liquidator, and considering the release of the liquidator. A Member or Creditor entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him. It is not necessary for the proxy holder to be a Member or Creditor. Proxies for use at the meetings must be lodged at the address shown above no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 30 August 2013.

Office Holder details: Zafar Iqbal, (IP No. 6578) of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

For further details contact: Paula Bates, Email: paula@cyca.co.uk, Tel: 020 8498 0163.

Zafar Iqbal, Liquidator

19 June 2014

(2152299)

RISTORANTE LEONARDO LIMITED

(Company Number 05500652)

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

Principal trading address: 7 The Quay, Poole, Dorset BH15 1HJ

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 19 August 2014 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 Ristorante Leonardo Limited on 22 August 2012. Person to contact with enquiries about the case: Sam Jones, telephone number: 023 8023 4222

(2152301)

RIVER BOURNE CLUB LIMITED

(Company Number 07053011)

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

Principal trading address: Hariot Road, Chertsey, Surrey, KT16 9DR

Notice is hereby given that final meetings of members and creditors of the Company will be held at Langley House, Park Road, East Finchley, London, N2 8EY, on 26 August 2014 at 12.00 noon and 12.30 pm respectively, for the purposes of having an account laid before them showing how the winding up has been conducted and the property of the Company disposed of and also determining whether the Liquidator should be granted his release from office.

A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to the offices of Accura Accountants Business Recovery Turnaround Ltd at the above address by no later than 12.00 noon on the 25 August 2014.

Date of appointment: 19 December 2012.

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

For further details contact: Jenni Lane on 020 8444 2000.

Alan Simon, Liquidator

19 June 2014

(2152456)

SEATONSANDS LIMITED

(Company Number 01364756)

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

Principal trading address: 239 London Road, Hazel Grove, Stockport, Cheshire SK7 4HU

Nature of Business: Advertising Contractors

Notice is hereby given, pursuant to Section 106 of the Insolvency Act 1986, that a General Meeting of the Members of the above-named Company will be held at the offices of Parkin S. Booth & Co., 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN, on 12 September 2014 at 11.00 am to be followed at 11.15 am by a General Meeting of Creditors, for the purpose of having an account laid before the Meetings showing the manner in which the winding-up has been conducted. The Resolution to be considered will be:-

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

A Member or Creditor entitled to attend and vote at the Meetings is entitled to appoint a Proxy to attend and vote instead of him/her. In order to be entitled to vote at the meetings, creditors must lodge their proofs of debt (unless previously submitted) and unless a Member or Creditor is attending in person, proxies must be lodged with me at the address shown above not later than 12 noon on 11 September 2014.

P J Fleming, Liquidator, IP Number: 6828, Parkin S. Booth & Co, 1st Floor, Bank Quay House, Sankey Street, Warrington WA1 1NN. Telephone Number: 01925 245004, Email address: wn@parkinsbooth.co.uk. Liquidator appointed on: 2 July 2013.

19 June 2014

(2152306)

TANG TUSSAUDS LLP

(Company Number OC305890)

Registered office: Acre House, 11-15 William Road, London NW1 3ER
Principal trading address: Goodwin House, 5 Union Court, Richmond, Surrey, TW9 1AA

Notice is hereby given pursuant to Section 106 of the Insolvency Act 1986, that final meetings of the members and creditors of the Company will be held at Acre House, 11-15 William Road, London, NW1 3ER on 28 August 2014 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 Joint Liquidators should be granted their release from office. A member or creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him and such proxy need not also be a member or creditor. Proxy forms must be returned to the offices of Fisher Partners, Acre House, 11-15 William Road, London, NW1 3ER by no later than 12:00 noon on the business day before the meeting.

Office Holder details: Brian Johnson, (IP No. 9288) and David Birne, (IP No. 9034) both of Fisher Partners, Acre House, 11-15 William Road, London NW1 3ER. Date of appointment: 30 April 2013.

The Joint Liquidators can be contacted via Email: fisherp@hwfisher.co.uk or Tel: 020 7388 7000. Further details contact: Jahmmal Thomas, Tel: 020 7874 7880.

Brian Johnson and David Birne, Joint Liquidators

20 June 2014

(2152505)

TBC AUTOPAINTS LIMITED

(Company Number 07876981)

Registered office: Suite 1, Canon Court East, Abbey Lawn, Abbey Foregate, Shrewsbury, Shropshire SY2 5DE

Principal trading address: Haybridge Road Industrial Estate, Hadley, Telford, Shropshire TF1 2FF

Notice is hereby given, pursuant to section 106 of the INSOLVENCY ACT 1986, that final meetings of the Members and Creditors of the Company will be held at Burton Sweet Corporate Recovery, Suite 1, Canon Court East, Abbey Lawn, Abbey Foregate, Shrewsbury SY2 5DE on 5 August 2014 at 11:00 am and 11:30 am for the purpose of laying before the meetings, and giving an explanation of, the Liquidator's account of the winding up. Creditors must lodge proxies and hitherto unlogged proofs at Burton Sweet Corporate Recovery, Suite 1, Canon Court East, Abbey Lawn, Abbey Foregate, Shrewsbury SY2 5DE by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Graham Lindsay Down (IP number 6600) of Burton Sweet Corporate Recovery, Suite 1, Canon Court East, Abbey Lawn, Abbey Foregate, Shrewsbury SY2 5DE was appointed Liquidator of the Company on 5 October 2012 . Further information about this case is available from Ian Stewart at the offices of Burton Sweet Corporate Recovery on 01743 233 603

Graham Lindsay Down, Liquidator (2152296)

THE PEOPLE PLACERS LIMITED

(Company Number 02359897)

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

Principal trading address: 295 The Green, Eccleston, Chorley, Lancashire, PR7 5TJ

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 resolving that the liquidator be granted his release. The meetings will be held at 348-350 Lytham Road, Blackpool, Lancashire FY4 1DW on 18 August 2014 at 10.00am (members) and 10.30am (creditors).

In order to be entitled to vote at the meetings, members and creditors must lodge their proxies with the Liquidator at the offices of Campbell Crossley & Davis, 348-350 Lytham Road, Blackpool, Lancashire FY4 1DW by no later than 12.00 noon on the business day prior to the day of the meeting (together, if applicable, with a completed proof of debt form if this has not previously been submitted).

Date of appointment: 20 December 2013.

Office Holder details: Richard Ian Williamson, (IP No. 8013) of Campbell, Crossley & Davis, 348/350 Lytham Road, Blackpool, Lancashire, FY4 1DW

Further details contact: Richard Ian Williamson, Email: r.ianwilliamson@crossleyd.co.uk, Tel: 01253 349331. Alternative contact: Email: sandra.sumner@crossleyd.co.uk.

Richard Ian Williamson, Liquidator
20 June 2014 (2152294)

TOAST LEEDS LIMITED

Other Names of Company: Toast Bar & Bistro

(Company Number 08357668)

Registered office: BWC Business Solutions LLP, 8 Park Place, Leeds, LS1 2RU

Principal trading address: Unit C West Point, Wellington Street, Leeds, LS1 4JY

Notice is hereby given, pursuant to section 106 of the Insolvency Act 1986, that final meetings of the Members and Creditors of the Company will be held at BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU on 20 August 2014 at 10.00am and 10.30am for the purpose of laying before the meetings, and giving an explanation of, the Joint Liquidators' account of the winding up. Creditors must lodge proxies and hitherto unlogged proofs at BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU by 12.00 noon on the business day preceding the meeting in order to be entitled to vote at the meeting of creditors.

Paul Andrew Whitwam (IP number 8346) and Gary Edgar Blackburn (IP number 6234) both of BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU were appointed Joint Liquidators of the Company on 19 November 2013. Further information about this case is available from Sue Bell at the offices of BWC Business Solutions LLP on 0113 243 3434 or at bwc@bwc-solutions.com

Paul Andrew Whitwam and Gary Edgar Blackburn, Joint Liquidators
(2152295)

TPS SECURE PROPERTY GROWTH FUND GP LTD

(Company Number 06961133)

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

Principal trading address: Heriots, The Common, Stanmore, Middlesex, HA7 3HG

Notice is hereby given that final meetings of members and creditors of the Company will be held at Langley House, Park Road, East Finchley, London, N2 8EY, on 26 August 2014 at 11.00 am and 11.30 am respectively, for the purposes of having an account laid before them showing how the winding up has been conducted and the property of the Company disposed of and also determining whether the Liquidator should be granted his release from office. A member or creditor entitled to attend and vote at the above meetings may appoint a proxy to attend and vote in his place. It is not necessary for the proxy to be a member or creditor. Proxy forms must be returned to the offices of Accura Accountants Business Recovery Turnaround Ltd at the above address by no later than 12.00 noon on the 25 August 2014.

Date of Appointment: 12 November 2013.

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

For further details contact: Jenni Lane, Tel: 020 8444 2000.

Alan Simon, Liquidator
19 June 2014 (2152286)

WELDING PLANT REPAIRS LIMITED

(Company Number 01725999)

Registered office: 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ

Principal trading address: Old Hague Works, Westfield Road, Parkgate, Rotherham, South Yorkshire S62 6HD

Pursuant to Section 106 of the INSOLVENCY ACT 1986, *Neil Henry* (IP No: 8622) and *Michael Simister* (IP No: 9028) of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ, telephone number 0161 929 1905, who were appointed Joint Liquidators of said Company on the 14 January 2011, hereby give notice that final meetings of the members and creditors of the above named company will be held at the offices of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ on 29 July 2014 at 10.00 am and 10.15 am respectively to receive an account of the winding up, showing how it has been conducted and the company's property has been disposed of and to determine whether the Joint Liquidators should have their release under Section 173 of the Insolvency Act 1986. Please contact Oliver Thompson of Lines Henry Limited should you require any further assistance.

12 June 2014
Michael Simister, Joint Liquidator (2152303)

WHITE CRESCENT ART LIMITED

(Company Number 07958444)

Registered office: Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Principal trading address: Unit 8B, Hainault Business Park, Roebuck Road IG6 3UG

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 Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, on 14 August 2014 at 11.00 am and 11.15 am respectively, for the purposes of receiving an account showing the manner in which the winding up has been conducted and the property of the Company

has been disposed of, and hearing of any explanation given by the Liquidator, and considering the release of the Liquidator. A Member or Creditor entitled to attend and vote at either of the above meetings may appoint a proxy to attend and vote instead of him. It is not necessary for the proxy holder to be a Member or a Creditor.

Proxies for use at the meetings must be lodged at the address shown above no later than 12.00 noon on the business day before the meeting.

Date of Appointment: 20 August 2013.

Office Holder details: Zafar Iqbal, (IP No. 6578) of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY

Further details contact: Paula Bates, E-mail: paula@cyca.co.uk, Tel: 020 8498 0163.

Zafar Iqbal, Liquidator

05 June 2014

(2152516)

WILLBROS (OVERSEAS) LIMITED

(Company Number 00615246)

Registered office: 81 Station Road Marlow Bucks SL7 1NS

Notice is hereby given pursuant to Section 94 of the INSOLVENCY ACT 1986 that a Final General Meeting of the Members of the above named company will be held at 81 Station Road, Marlow, Bucks, SL7 1NS on 22 August 2014 at 10.30 am for the purpose of having an account laid before them and to receive the Liquidators report, showing how the winding-up of the Company has been conducted and its property disposed of, and of hearing any explanation that may be given by the Liquidators. Any Member entitled to attend and vote at the above meeting may appoint a proxy to attend and vote instead of him and such proxy must be lodged at Quantuma LLP, 81 Station Road, Marlow, Bucks, SL7 1NS by 12 noon on 21 August 2014 . Date of Appointment: 12 April 2011 .

Peter James Hughes-Holland or Frank Wessely (IP Nos 1700 and 7788).

Alternative contact: Nina Sellars, email: nina.sellars@quantuma.com, Tel: 01628 478100

20 June 2014

(2152300)

MEETINGS OF CREDITORS

BAMFORD ROSE LLP

(Company Number OC359261)

Registered office: Armscote Fields Farm, Unit 2, 2 Fosse Way, Halford, Shipton-on-Sour, Warks CV36 4HT

Principal trading address: Armscote Fields Farm, Unit 2, 2 Fosse Way, Halford, Shipton-on-Sour, Warks CV36 4HT

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above-named Limited Liability Partnership will be held at Holiday Inn Stratford Upon Avon, Bridgefoot, Stratford Upon Avon CV37 6YR, on 14 July 2014, at 11.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Alan Simon (IP No 008635) of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY, is qualified to act as an Insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the Limited Liability Partnership's affairs as is reasonably required.

For further details contact: Alan Simon, Tel: 020 8444 2000.

Beatriz Illana-Ruiz, Director

19 June 2014

(2152227)

BATHROOM CONNECTIONS LIMITED

(Company Number 06342883)

Registered office: Kingswood Court, 1 Hemlock Close, Kingswood, Surrey, KT20 6QW

Principal trading address: Main Road, Tytherleigh Road, Axminster, EX13 7BE

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:

St Leonards Hotel 185 Ringwood Road St Leonards, Dorset BH24 2NP

On Tuesday the 8th July 2014

At 12.00 noon for the following purposes mentioned in Sections 99, 100 and 101 of the said Act:

- presenting a statement of the Company's affairs to the meeting;
- considering the appointment of a liquidator;
- considering the appointment of a liquidation committee.

At the meeting creditors may be invited to confirm the basis of the remuneration of the liquidator appointed by the meeting and, if appropriate to confirm the payment of the costs of convening the meeting and preparation of the statement of affairs.

Mr Mark Stephen Goldstein of Mark Goldstein Associates Ltd, Kingswood Court, 1 Hemlock Close, Kingswood, Surrey, KT20 6QW is qualified to act as an insolvency practitioner in relation to the above company and will furnish creditors free of charge with such information concerning the company's affairs as is reasonably required between 1000 hours and 1600 hours two business days prior to the date of meeting.

BY ORDER OF THE BOARD

Geoffrey E Robinson, Director

Alternative Contact: Mike Giles mikemga@aol.com 01737 830763

20 June 2014

(2152230)

BERJANK LIMITED

(Company Number 06460721)

Other Names of Company: Milano Pools

Registered office: Suite 281, 3 Bellstone, Shrewsbury SY1 1HU

Principal trading address: 6 The Engine Shed, Benbow Quay, Shrewsbury SY1 2DL

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 4 July 2014 at 3.00 pm, 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, Irwin & Company, Station House, Midland Drive, Sutton Coldfield, West Midlands B72 1TU . Office Holder Number: 8753, Tel No: 0121 321 1700

Anthony Kirk, Director

18 June 2014

(2152226)

BIG BLUE CAT LTD

Other Names of Company: Nest Shop

(Company Number 07665286)

Registered office: Unit 4 Kingswood Court, Long Meadow, South Brent, TQ10 9YS

Principal trading address: Unit 4 Kingswood Court, Long Meadow, South Brent, TQ10 9YS

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 Great Western Hotel, St David's Station, Exeter, Devon, EX4 4NU, on 10 July 2014, at 10.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Alan S. Bradstock (IP No 005956) of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY, is qualified to act as an Insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the company's affairs as is reasonably required.

Further details contact: Alan S. Bradstock FCA FCCA FABRP, Tel: 020 8444 2000.

Lisa Green, Director

20 June 2014

(2152221)

BLUE SAX PUBLISHING LIMITED

Other Names of Company: The Spark
(Company Number 02776456)

Registered office: 86 Colston Street, Bristol, BS1 5BB

Principal trading address: 86 Colston Street, Bristol, BS1 5BB

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, Kings Orchard, 1 Queen Street, Bristol, BS2 0HQ, on 04 July 2014, at 10.30 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 FRP Advisory LLP, Kings Orchard, 1 Queen Street, Bristol, BS2 0HQ, 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, Kings Orchard, 1 Queen Street, Bristol, BS2 0HQ 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: Tel: 0117 203 3700.

Darryl Bullock, Director

20 June 2014

(2152162)

BLUESOFT TECHNOLOGIES LIMITED

(Company Number 07446790)

Registered office: 53 Fountain Street, Manchester M2 2AN

Principal trading address: 38 Cornelian Street, Blackburn BB1 9AW

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 Lloyds House, 18-22 Lloyd Street, Manchester, M2 5BE on 2 July 2014 at 1.15 pm for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Stephen Michael Berry of Berry & Cooper Limited, First Floor Lloyds House, 18 Lloyd Street, Manchester, M2 5WA, is qualified to act as an insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the company's affairs as is reasonably required.

Further information is available from Heather Barnes on 0845 303 5999

Avanish Sharma

23 June 2014

(2152171)

CROSSROADS CARE (CARDIFF & THE VALE) LIMITED

Other Names of Company: Crossroads Care

(Company Number 07265660)

Registered office: Unit 4 Norbury House, 9-15 Norbury Road, Fairways, Cardiff, CF5 3AS

Principal trading address: Unit 4 Norbury House, 9-15 Norbury Road, Fairways, Cardiff, CF5 3AS

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 Grant Thornton UK LLP, 11-13 Penhill Road, Cardiff, CF11 9UP, on 01 July 2014, at 11.30 am for the purposes provided for in Sections 100 and 101 of the Act. A list of the names and addresses of the company's creditors will be available for inspection free of charge at the offices of Grant Thornton UK LLP, 11-13 Penhill Road, Cardiff, CF11 9UP, on 30 June 2014 and 1 July 2014 between the hours of 10.00 am and 4.00 pm.

For further details contact: Sam Coleman, Email: sam.a.coleman@uk.gt.com or telephone 0117 305 7600.

Mr C Koehli, Director

19 June 2014

(2152212)

DEBT SETTLERS LIMITED

(Company Number 07073162)

Previous Name of Company: Debt Settlers Limited

Registered office: Suite 5 Langham House East, Mill Street, Luton, Bedfordshire, LU1 2NA

Principal trading address: Suite 5 Langham House East, Mill Street, Luton, Bedfordshire, LU1 2NA

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 Heath Clark Limited, 79 Saltergate, Chesterfield, Derbyshire, S40 1JS on 2 July 2014 at 1:30 pm for the purposes mentioned in Section 99 to 101 of the said Act.

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

A list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Heath Clark Limited, 79 Saltergate, Chesterfield, Derbyshire, S40 1JS between 10.00 am and 4.00 pm on the two business days preceding the date of the creditors meeting.

Any creditor entitled to attend and vote at this meeting is entitled to do so either in person or by proxy. Creditors wishing to vote at the meeting must (unless they are individual creditors attending in person) lodge their proxy at the offices of Heath Clark Limited, 79 Saltergate, Chesterfield, Derbyshire, S40 1JS no later than 12.00 noon on the preceding business day.

Unless there are exceptional circumstances, a creditor will not be entitled to vote unless his written statement of claim, ('proof'), which clearly sets out the name and address of the creditor and the amount claimed, has been lodged and admitted for voting purposes. Proofs must be lodged by noon the business day before the meeting.

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

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

Names of Insolvency Practitioners calling the meetings: *Annette Reeve* of Heath Clark Limited

Address of Insolvency Practitioners: 79 Saltergate, Chesterfield, S40 1JS

IP Numbers 9739

Contact Name *Megan Campbell*

Email Address annette@heathclark.co.uk

Telephone Number 01246 224399

By Order of the Board

Sajad Khan, Director

20 June 2014

(2152215)

FWMW LIMITED

(Company Number 07417562)

Registered office: 13 Vansittart Estate, Windsor, Berkshire SL4 1SE

Principal trading address: 268 Bath Road, Slough, Berkshire SL1 4DX

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, 59-60 Thames Street, Windsor, Berkshire SL4 1TX on 0 4 July 2014 at 2.30 pm for the purposes mentioned in Section 99 to 101 of the said Act.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at the registered office – Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ not later than 12.00 Noon on 0 3 July 2014 .

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ before the meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed.

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 cost of preparing the statement of affairs and convening the meeting.

Robert Day (IP No 9142) of Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ, Tel: 0845 226 7331, E-mail: mail@robertday.biz, is qualified to act as an insolvency practitioner in relation to the above company and will furnish creditors free of charge with such information concerning the company's affairs as is reasonably required.

For the purpose of Section 183(2)(a) of the INSOLVENCY ACT 1986 I would confirm that a general meeting of the members of the company has been called at which a resolution for voluntary winding up is to be proposed.

F Wilkinson, Chairman

19 June 2014

(2152216)

HIGHERAGENT LIMITED

Other Names of Company: Clovelly Contractors & Staines Trailers
(Company Number 03956454)

Registered office: 69 High Street, Bideford, Devon, EX39 2AT

Principal trading address: Huntshaw Barton Farm, Huntshaw, Torrington, Devon, EX38 7HH

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 Best Western Tiverton Hotel, Blundells Road, Tiverton, Devon, EX16 4DB, on 03 July 2014, at 1.00 pm for the purposes mentioned in Section 99 to 101 of the said Act. Creditors wishing to vote at the Meeting must lodge their proxy, together with a statement of their claim at the offices of Silke & Co Ltd, 1st Floor, Consort House, Waterdale, Doncaster, DN1 3HR, not later than 12.00 noon on 2 July 2014. A list of the names and addresses of the Company's creditors may be inspected, free of charge, at the offices of Silke & Co Ltd, at the above address between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

Further details contact: Silke & Co Ltd, Tel: 01302 342875.

Edward James Staines, Director

20 June 2014

(2152316)

HONEYWOOD CONSULTANTS LIMITED

(Company Number 03967623)

Registered office: Pannell House, 159 Charles Street, Leicester LE1 1LD

Principal trading address: 12 Folley Road, Kibworth, Leicestershire, LE8 0DF

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 a meeting of the creditors of the above-named Company will be held at Pannell House, 159 Charles Street, Leicester LE1 1LD, on 02 July 2014, at 10.15 am for the purpose of receiving a statement of the Company's affairs and appointing one or more liquidators to administer the liquidation of the Company. The meeting may also be called upon to establish a liquidation committee or, if no committee is established, to fix the basis of the liquidators remuneration. Creditors should lodge particulars of their claims at Pannell House, 159 Charles Street, Leicester LE1 1LD, before the meeting. Secured creditors, unless they surrender their security, should also provide a statement giving details of their security, the date it was given, and its current estimated value. Forms of proxy to be used at the meeting should be lodged no later than 12.00 noon on the business day preceding the meeting. A list of the names and addresses of the Company's creditors will be available for inspection, free of charge, at BDO LLP, Pannell House, 159 Charles Street, Leicester, LE1 1LD.

Further information regarding this matter can be obtained from BDO LLP by telephone on 0116 2504400 by e-mail at BRNOTICE@bdo.co.uk

David Pounds, Director

17 June 2014

(2152214)

HUCK PROPERTY DEVELOPMENTS LIMITED

(Company Number 07423178)

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

Principal trading address: 45 Fieldhouse Avenue, Thornton Cleveleys, FY5 4ER

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 17 Victoria Road East, Thornton Cleveleys, FY5 5HT, on 03 July 2014, at 10.30 am for the purposes mentioned in Section 99 to 101 of the said Act. Creditors wishing to vote at the meeting must lodge their proxy, together with a full statement of account at the registered office - 20 Cornhill Lincoln LN5 7HB not later than 12.00 noon on 2 July 2014. For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at 20 Cornhill, Lincoln LN5 7HB, 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 20 Cornhill, Lincoln LN5 7HB between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

Further details contact: S P J White, Email: lincoln@whiteandco.com

Tel: 01522 548400

M W Huck, Director

20 June 2014

(2152210)

J.B.H. SUPPLIES LIMITED

(Company Number 2718115)

Previous Name of Company: J.B.H. (Catering Equipment) Ltd

Registered office: Unit 1, Celtic Business Park, Thornton Road, Milford Haven, Pembrokeshire, SA73 2RR

Principal trading address: Unit 1, Celtic Business Park, Thornton Road, Milford Haven, Pembrokeshire, SA73 2RR

Notice is hereby given, pursuant to section 98 of the INSOLVENCY ACT 1986, that a meeting of Creditors of the above-named Company will be held at 63 Walter Road, Swansea, SA1 4PT on Monday 7 July 2014 at 11.00 am, for the purpose of having a full statement of the position of the Company's affairs, together with a List of the Creditors of the Company and the estimated amount of their claims, laid before them, and for the purpose, if thought fit, of nominating a Liquidator and of appointing a Liquidation Committee. Proxies to be used at the Meeting must be lodged with the Company at its Registered Office at c/o 63 Walter Road, Swansea, SA1 4PT, by 12.00 noon on the business day before the Meeting. In order to be able to vote at the meeting a Proof of Debt must also be lodged prior to commencement thereof. On the two business days falling next before the day on which the Meeting is to be held, a list of the names and addresses of the Company's creditors will be available for inspection free of charge at the offices of Stones & Co ., 63 Walter Road, Swansea, SA1 4PT, (Telephone No. 01792 654607, Fax 01792 644491 and e-mail address stones.co@btconnect.com), being a place in the relevant locality. The resolutions to be taken at the meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated and the meeting may receive information about, and be called upon to approve, the costs of preparing the Statement of Affairs and convening the meeting. Notice is also given that, for the purpose of voting, Secured Creditors must (unless they surrender their security), lodge at the Registered Office of the Company at 63 Walter Road, Swansea SA1 4PT before the meeting a statement giving particulars of their security, the date when it was given, and the value at which it is assessed.

By Order of the Board of Directors

J B Hallam, Director

20 June 2014

(2152315)

KULT DESIGN LIMITED

Other Names of Company: Kurt Muller and K.M. Lowry
(Company Number 05905556)

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

Principal trading address: Units G27B and G31, The Lowry Outlet Mall, Salford Quays, Manchester M50 3AH

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above-named Company will be held at Jones Lowndes Dwyer LLP, 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, on 11 July 2014, at 10.30 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 the registered office - 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, not later than 12.00 noon on 10 July 2014. For the purposes of voting, a secured Creditor is required (unless he surrenders his security) to lodge at 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, before the Meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed. Notice is further given that a list of the names and addresses of the Company's Creditors may be inspected, free of charge, at 4 The Stables, Wilmslow Road, Didsbury, Manchester M20 5PG, between 10.00 am and 4.00 pm on the two business days preceding the date of the Meeting stated above.

Further details contact: Claire L Dwyer, Email: notices@jldlp.co.uk
Tel: 0161 438 8555.

Mridhu Kapoor, Director
20 June 2014

(2152213)

L.S.BROWNE TECHNICAL SERVICES LIMITED

(Company Number 5388541)

Registered office: New Connexion House, 2 Marsh Lane, Shepley, Huddersfield, HD8 8AE

Principal trading address: 153-155 Hook Road, Surbiton, Surrey, KT6 5AR

Notice is hereby given that pursuant to Section 98 of the INSOLVENCY ACT 1986, a Meeting of the Creditors of the above named Company will be held on Thursday 10 July 2014 at 12.00 noon at Yorkshire House, 7 South Lane, Holmfirth, HD9 1HN for the purposes mentioned 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 Mr *W C Swindell*, Yorkshire House, 7 South Lane, Holmfirth, Huddersfield, W. Yorkshire, HD9 1HN (Tel 01484 688344, Fax 01484 685034, e-mail clive@swindell.tv) on 8 July 2014 and 9 July 2014 .

BY ORDER OF THE BOARD

L S Browne, Director
20 June 2014

(2152310)

LIBRA DEMOLITION LIMITED

(Company Number 03108786)

Principal trading address: Libra House, Unit 7, Carlton Court, Brown Lane West, Leeds, West Yorkshire, LS12 6LT

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: O'Haras Limited, Moorend House, Snelsins Lane, Cleckheaton, West Yorkshire, BD19 3UE, on 7 July 2014 at 10:15 am for the purposes mentioned in Sections 99 to 101 of the said Act.

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

Creditors wishing to vote at the meeting must lodge their proxy, together with a full statement of account at the registered office - O'Haras Limited, Moorend House, Snelsins Lane, Cleckheaton, BD19 3UE not later than 12 noon on the business day prior to the date of this meeting.

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at O'Haras Limited, Moorend House, Snelsins Lane, Cleckheaton, BD19 3UE 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 O'Haras Limited, Moorend House, Snelsins Lane, Cleckheaton, BD19 3UE between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

If necessary please contact *Christopher Brooksbank* (IP 9658), of O'Haras Limited, Moorend House, Snelsins Lane, Cleckheaton, BD19 3UE, telephone: 01274 800 380, email: cb@oharas.co .

By Order of the Board.

Frank Hanson, Director
23 June 2014

(2152318)

LONDON & PROVINCIAL (HW) ACCOMMODATION LTD

(Company Number 07819364)

Previous Name of Company: Bright Blue Bexley Limited

Registered office: 10/14 Accommodation Road, Golders Green, London, NW11 8ED

Principal trading address: 63 Chenies, Rickmansworth, Herts, WD3 6EL

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 10 Orange Street, London, WC2H 7DQ, on 02 July 2014, at 2.45 pm. In order to be entitled to vote at the meeting, creditors must lodge their proxies at 10 Orange Street, London, WC2H 7DQ by no later than 12 noon on the business day prior to the day of the meeting, together with a completed proof of debt form. A list of the names and addresses of the company's creditors will be available for inspection, free of charge, at the offices of Shipleys LLP, 10 Orange Street, London, WC2H 7DQ, between 10.00 am and 4.00 pm on the two business days prior to the day of the meeting.

For further details contact: Steve Ryman or Anthony Davidson, Tel: 020 7766 8560. Alternative contact: Natalie Birchall.

Richard Blue, Director
23 June 2014

(2152190)

LOOK AT EXHIBITIONS LIMITED

(Company Number 08309525)

Registered office: 3rd Floor, 14 Hanover Street, London, W1S 1YH

Principal trading address: 4 Bayleys Mead, Hutton, Brentwood, Essex, CM13 2HL

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 Langley House, Park Road, East Finchley, London N2 8EY, on 21 July 2014, at 11.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Alan Simon (IP No 008635) of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY, is qualified to act as an Insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the company's affairs as is reasonably required.

For further details contact: Tel: 020 8444 2000.

Kevin John Bolton, Director
23 June 2014

(2152322)

MAINLAKE SERVICES LIMITED

(Company Number 07625334)

Previous Name of Company: Property Maintenance Support Limited

Registered office: Wimpole House, 29 Wimpole Street, London, W1G 8GP

Principal trading address: 4 Chancelot Road, Abbey Wood, London, SE2 0NB

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 Onslow House, 62 Broomfield Road, Chelmsford, Essex, CM1 1SW, on 25 July 2014, at 11.45 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Mr

P G Byatt (IP No 8277) of LB Insolvency, Onslow House, 62 Broomfield Road, Chelmsford, Essex, CM1 1SW, is qualified to act as an insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the company's affairs as is reasonably required.

Further details contact: P G Byatt, Email: info@lbinsolvency.co.uk, Tel: 01245 254791.

Chris McGurran, Shareholder/Director

20 June 2014

(2152323)

METAL PROFILES LTD

(Company Number 07549709)

Registered office: 112 Martins Lane, Hardingstone, Northampton NN4 6DJ

Principal trading address: 112 Martins Lane, Hardingstone, Northampton NN4 6DJ

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above-named Company will be held at the offices of Elwell Watchorn & Saxton LLP, 14 Queensbridge, Northampton, NN4 7BF, on 04 July 2014, at 10.30 am for the purposes mentioned in Sections 100 and 101 of the said Act. A list of the names and addresses of the Creditors of the above named Company may be inspected at the offices of Elwell Watchorn & Saxton LLP, 14 Queensbridge, Northampton, NN4 7BF, between the hours of 10.00 am and 4.00 pm on the two consecutive working days commencing 2 July 2014. For the purposes of voting, a proxy form together with proof of claim intended for use at the meeting must be lodged with Elwell Watchorn & Saxton LLP, at 14 Queensbridge, Northampton NN4 7BF, not later than 12.00 noon on 3 July 2014.

For further details contact: Paul Anthony Saxton, (IP No 6680) the proposed liquidator, Tel: 01604 632999.

Brian Martin Cherry, Director

20 June 2014

(2152313)

ORMSIDE SERVICES (LONDON) LIMITED

(Company Number 07974485)

Registered office: 123 Ormside Street, Peckham, London SE15 1TF

Principal trading address: 123 Ormside Street, Peckham, London SE15 1TF

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 Langley House, Park Road, East Finchley, London N2 8EY, on 16 July 2014, at 10.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Alan Simon (IP No. 008635) of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY, is qualified to act as an Insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the company's affairs as is reasonably required.

Further details contact: Alan Simon, Tel: 020 8444 2000.

Robert George Clarke, Director

20 June 2014

(2152320)

P BOON BUILDERS LIMITED

(Company Number 06603919)

Registered office: Middleborough House, 16 Middleborough, Colchester, Essex, CO1 1QT

Principal trading address: 28 Audley Road, Colchester, Essex, CO3 3TY

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 (AS AMENDED) ("THE ACT") that a meeting of the creditors of the above-named Company will be held at Town Wall House, Balkerne Hill, Colchester, Essex CO3 3AD, on 02 July 2014, at 10.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. A full list of the names and addresses of the Company's creditors may be examined free of charge at the offices of Chantrey Vellacott DFK LLP, Town Wall House, Balkerne Hill, Colchester, Essex CO3 3AD, between 10.00am and 4.00pm on the two business days prior to the day of the meeting.

Further details contact: Julian Purser, Tel: 01206 840271.

Paul Boon, Director

20 June 2014

(2152204)

S.J. TOWNSEND LIMITED

(Company Number 03287742)

Registered office: Third Floor Scottish Mutual House, 27-29 North Street, Hornchurch, Essex, RM11 1RS

Principal trading address: 44 Merland Rise, Epsom Downs, Surrey, KT18 5RT

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 Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE, on 02 July 2014, at 10.00 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 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 FRP Advisory LLP, 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 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: Tel: 01277 50 33 33.

Stephen John Townsend, Director

20 June 2014

(2152185)

SERIGRAPHIA DIGITAL LIMITED

(Company Number 06049489)

Registered office: Unit 13 Princes Drive Estate, Coventry Road, Kenilworth, Warwickshire CV8 2FD

Principal trading address: Unit B, Sibree Road, Stonebridge Trading Estate, Coventry, West Midlands CV3 4FD

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 Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, on 04 July 2014, at 11.00 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Roderick Graham Butcher (IP No. 8834) of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, is qualified to act as an insolvency practitioner in relation to the above and will furnish creditors, free of charge, with such information concerning the Company's affairs as is reasonably required. Resolutions may also be passed at this meeting with regard to the liquidators remuneration and the costs of convening the meeting.

For further details contact: Jon Cole of Butcher Woods, 79 Caroline Street, Birmingham B3 1UP, E-mail: jon.cole@butcher-woods.co.uk, Tel: 0121 236 6001.

Bryan Fisher, Director

20 June 2014

(2152317)

SHORTWOOD LIMITED

(Company Number 06224281)

Registered office: 108 New Spitalfield Market, 1 Sherrin Road, London, E10 5SQ

Principal trading address: 108 New Spitalfield Market, 1 Sherrin Road, London, E10 5SQ

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 that a meeting of the creditors of the above-named Company will be held at Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, on 15 July 2014, at 11.30 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. Resolutions taken at the meeting may include the terms on which the liquidator is to be remunerated and his disbursements paid, and the meeting may receive information about, or be called upon to approve, the costs of preparing the statement of affairs and convening the meeting. Zafar Iqbal (IP No 6578) of Cooper Young, Hunter House, 109 Snakes Lane West, Woodford Green, Essex, IG8 0DY, is qualified to act as an insolvency practitioner in relation to the above and will make available for inspection, free of charge, a list of names and addresses of the Company's creditors between 10.00am and 4.00pm on the two business days before the day of the meeting.

Further details contact: Paula Bates, Tel: 020 8498 0163.

Rashid Ali, Director

20 June 2014

(2152188)

SIMPKIN & ICKE (HOLDINGS) LIMITED

(Company Number 00308946)

Registered office: 6 Castlebridge Office Village, Castle Marina Road, Nottingham, NG7 1TN

Principal trading address: Glaisdale Works, Glaisdale Road, Bilborough, Nottingham, NG8 4JU

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 6 Castlebridge Office Village, Castle Marina Road, Nottingham, NG7 1TN, on 01 July 2014, at 10.30 am. The purpose of the meeting, pursuant to Sections 99 to 101 of the Act is to consider the statement of affairs of the Company to be laid before the meeting, to appoint a liquidator and, if the creditors think fit, to appoint a liquidation committee. In order to be entitled to vote at the meeting, creditors must lodge their proxies, together with a statement of their claim at the offices of Begbies Traynor (Central) LLP, 6 Castlebridge Office Village, Castle Marina Road, Nottingham, NG7 1TN, not later than 12.00 noon on 30 June 2014. Please note that submission of proxy forms by email is not acceptable and will lead to the proxy being held invalid and the vote not cast. A list of the names and addresses of the Company's creditors may be inspected, free of charge, at Begbies Traynor (Central) LLP, at the above address between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

Any person who requires further information may contact Claire Harrigan of Begbies Traynor (Central) LLP, by e-mail at claire.harrigan@begbies-traynor.com or by telephone on 0115 941 9899.

David P Icke, Director

20 June 2014

(2152200)

ST. CUTHBERT HOMES LIMITED

(Company Number 03060144)

Registered office: Emerald House, 20-22 Anchor Road, Aldridge, Walsall WS9 8PH

Principal trading address: PO Box 6927, Burntwood WS14 4HU

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 K J Watkin & Co, Emerald House, 20-22 Anchor Road, Aldridge, Walsall, WS9 8PH on 9 July 2014 at 10.30 am for the purposes mentioned in Section 99 to 101 of the said Act.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at the Registered Office of the Company which, for the purposes of winding up, has been changed to the offices of K J Watkin & Co, Emerald House, 20-22 Anchor Road, Aldridge, Walsall, WS9 8PH, no later than 12 noon on 8 July 2014.

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at the address shown above, 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 the address shown above between 10.00 a.m. and 4.00 p.m. on the two business days preceding the date of the meeting stated above.

Should you require any further information then please do not hesitate to contact either Mr C H I Moore or Mrs S L Byrne of K J Watkin & Co. on 01922 452881 .

By Order of the Board

P Westwood, Director

18 June 2014

(2152199)

THE COFFEE LAB LIMITED

(Company Number 08148747)

Registered office: 9 Hurst Lane, East Moseley, Surrey, KT8 9EA

Principal trading address: 9a Kings Street, Twickenham, TW1 3SD

Notice is hereby given, pursuant to Section 98 of the INSOLVENCY ACT 1986, that a Meeting of the Creditors of the above-named Company will be held at the: Holiday Inn - Shepperton, Felix Lane, Shepperton, Surrey, TW17 8NP on 18 July 2014 at 10.30 am.

For the purpose of having a full statement of the position of the Company's affairs, together with a List of the Creditors of the Company and the estimated amount of their claims, laid before them, and for the purpose, if thought fit, of nominating a Liquidator and of appointing a Liquidation Committee. In addition, resolutions to be taken at this meeting may include a resolution specifying the terms on which the Liquidator is to be remunerated.

A list of the names and addresses of the Company's Creditors will be available for inspection free of charge at Holiday Inn - Shepperton, Felix Lane, Shepperton, Surrey, TW17 8NP being a place in the relevant locality, on the two business days prior to the date of the meeting.

Proofs and Proxies to be used at the meeting must be lodged with the Company Care Of Purnells, Treverva Farm, Treverva, Penryn, Nr Falmouth, Cornwall, TR10 9BL by 12.00 noon on the business day before the meeting.

Notice is also given that, for the purpose of voting, Secured Creditors must (unless they surrender their security) lodge at the office of Purnells, Treverva Farm, Treverva, Penryn, Nr Falmouth, Cornwall, TR10 9BL, before the Meeting, a statement giving particulars of their Security, the date when it was given, and the value at which it is assessed.

Queries may be sent to: ale@purnells.co.uk or elizabeth@purnells.co.uk

Chris Parkman and *Alessandro Sidoli*, Purnells, Treverva Farm, Treverva, Penryn, Nr Falmouth, Cornwall, TR10 9BL

Telephone: 01326 340579

E Blake - Case Manager

19 June 2014

(2152218)

THE INVENTION HOUSE LIMITED

(Company Number 04834721)

Registered office: 8 Frome Square, Hemel Hempstead, Hertfordshire HP2 6EH

Principal trading address: 21 Willow Way, Princes Risborough, Buckinghamshire HP27 9AY

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, 54 Clarendon Road, Watford, Hertfordshire WD17 1DU on 1 July 2014 at 12.15 pm for the purposes mentioned in Section 99 to 101 of the said Act.

Creditors wishing to vote at the Meeting must lodge their proxy, together with a full statement of account at the registered office – Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ not later than 12.00 Noon on 30 June 2014 .

For the purposes of voting, a secured creditor is required (unless he surrenders his security) to lodge at Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ before the meeting, a statement giving particulars of his security, the date when it was given and the value at which it is assessed.

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 cost of preparing the statement of affairs and convening the meeting.

Robert Day (IP No. 9142) of Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ, Tel: 0845 226 7331, E-mail: mail@robertday.biz, is qualified to act as an insolvency practitioner in relation to the above company and will furnish creditors free of charge with such information concerning the company's affairs as is reasonably required.

For the purpose of Section 183(2)(a) of the INSOLVENCY ACT 1986 I would confirm that a general meeting of the members of the company has been called at which a resolution for voluntary winding up is to be proposed.

By Order of the Board

A G Wernham, Director

12 June 2014

(2152211)

THE TRADE SHUTTER COMPANY LTD

(Company Number 06219733)

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

Principal trading address: Unit 9 Yorkshire Way, Armthorpe, Doncaster, DN3 3FB

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 Kelham House, Kelham Street, Doncaster, DN1 3RE, on 8 July 2014 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 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, 11 Clifton Moor Business Village, James Nicolson Link, Clifton Moor, York, YO30 4XG, not later than 12.00 noon on 7 July 2014. Please note that submission of proxy forms by email is not acceptable and will lead to the proxy being held invalid and the vote not cast. A list of the names and addresses of the Company's creditors may be inspected, free of charge, at Begbies Traynor (Central) LLP at the above address between 10.00 am and 4.00 pm on the two business days preceding the date of the meeting stated above.

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

By Order of the Board

Elizabeth Foster, Director

17 June 2014

(2152186)

TREVOR DURRANT GUITAR CENTRE LIMITED

(Company Number 05040266)

Registered office: Chantrey Vellacott DFK LLP, Town Wall House, Balkerne Hill, Colchester, Essex CO3 3AD (formerly Armoury House, Armoury Road, West Bergholt, Colchester, Essex CO6 3JP)

Principal trading address: Unit D10, The Cowdray Centre, Colchester, Essex CO1 1BW

Notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 (AS AMENDED) ("THE ACT") that a meeting of the creditors of the above-named Company will be held at Town Wall House, Balkerne Hill, Colchester, Essex CO3 3AD, on 04 July 2014, at 10.45 am for the purposes mentioned in Sections 99, 100 and 101 of the said Act. A full list of the names and addresses of the Company's creditors may be examined free of charge at the offices of Chantrey Vellacott DFK LLP, Town Wall House, Balkerne Hill, Colchester, Essex CO3 3AD, between 10.00 am and 4.00 pm on the two business days prior to the day of the meeting.

Further details contact: Julian Purser, Tel: 01206 578 004.

Trevor Durrant, Chairman/Director

17 June 2014

(2152319)

TRUVIEW LIMITED

(Company Number 04093832)

Registered office: 7 & 8 Mill Street, Stafford, ST16 2AJ

Principal trading address: 7 & 8 Mill Street, Stafford, ST16 2AJ

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 JPO Restructuring, Genesis Centre, North Staffs Business Park, Innovation Way, Stoke-on-Trent, ST6 4BF, on 04 July 2014, at 11.00 am. In order to be entitled to vote at the meeting, creditors must lodge their proxies at JPO Restructuring LLP, Genesis Centre, North Staffs Business Park, Innovation Way, Stoke-on-Trent, ST6 4BF, 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. John-Paul O'Hara of JPO Restructuring LLP, Genesis Centre, North Staffs Business Park, Innovation Way, Stoke-on-Trent,

ST6 4BF, 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: Melissa Whittaker, Email: melissa.whittaker@jpor.co.uk, Tel: 01782 366485. Alternative contact: John-Paul O'Hara.

Simon Dean, Director

19 June 2014

(2152187)

UTPROSIM LTD

Other Names of Company: Star of India Restaurant

(Company Number 08373770)

Registered office: 250 High Road, Harrow, Middlesex, HA3 7BB

Principal trading address: 154 Old Brompton Road, London, SW5 0BE

By Order of the Board, notice is hereby given, pursuant to Section 98 OF THE INSOLVENCY ACT 1986 of a meeting of creditors of the above named company, convened for the purposes of receiving the directors' statement of affairs, appointing a liquidator and if the creditors think fit appointing a liquidation committee. The meeting will be held at the offices of Quantuma Restructuring, 10 Fitzroy Square, London, W1T 5HP, on 07 July 2014, at 10.30 am. Creditors may attend and vote at the meeting by proxy or in person. In order to be entitled to vote at the meeting, creditors must lodge their proxies (unless they are individual creditors attending in person), together with a statement of their claim at the offices of Quantuma Restructuring, 81 Station Road, Marlow, Buckinghamshire SL7 1NS, not later than 12.00 noon on 4 July 2014. The resolutions at the creditors' meeting may include a resolution specifying the terms on which the Liquidator's remuneration and disbursements are to be paid. The meeting may receive information about, or be asked to approve, the costs of preparing the statement of affairs and convening the meeting. A list of names and addresses of the company's creditors will be available for inspection free of charge of 81 Station Road, Marlow, Bucks, SL7 1NS between 10.00 am and 4.00 pm on the two business days prior to the meeting.

Further details can be obtained from Sean Cox of Quantuma Restructuring, email: sean.cox@quantuma.com tel: 01628 478 100.

Kevin Pancholi, Director

20 June 2014

(2152194)

ZONEFIRST PROPERTY MANAGEMENT LIMITED

(Company Number 02451583)

Registered office: 116 Duke Street, Liverpool L1 5JW

Principal trading address: 3 Park Garage, Victoria Street, Birkenhead, Merseyside CH41 4EZ

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, PR1 8BU, on 30 June 2014, 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 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 12.00 noon on 27 June 2014. 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 Joseph Allen of Begbies Traynor (Central) LLP, by email at Joseph.Allen@begbies-traynor.com or by telephone on 01772 202000.

John Hennessy, Director

16 June 2014

(2152191)

NOTICES TO CREDITORS**CONTINENTAL DRINKS LIMITED**

(Company Number 05804834)

Registered office: C/o JSP Accountants, First Floor, 10 College Road, Harrow, Middlesex HA1 1BE

Principal trading address: Kings Business Centre, Unit 125, 152 - 178 Kingston Road, New Malden, Surrey KT3 3ST

Notice is hereby given that the Creditors of the above-named Company are required, on or before 1 August 2014 to send their names and addresses with particulars of their debts or claims, and the names and address of their Solicitor(s) (if any), to Ashok Bhardwaj of Bhardwaj Insolvency Practitioners, 47/49 Green Lane, Northwood, Middlesex HA6 3AE, the Liquidator of the said Company; and, if so required by notice in writing by the said Liquidator, are, by their Solicitors or personally, to come 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.

Date of Appointment: 20 June 2014.

Office Holder Details: Ashok Bhardwaj (IP No 4640) of Bhardwaj Insolvency Practitioners, 47/49 Green Lane, Northwood, Middlesex HA6 3AE.

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

Ashok Bhardwaj, Liquidator

20 June 2014

(2152297)

GIFFORD'S BAKERY LTD

(Company Number 05476577)

Registered office: Castlegate House, 36 Castle Street, Hertford, Hertfordshire, SG14 1HH

Principal trading address: 20/22 Station Road, Chingford, London E4 7BE

Notice is hereby given that the creditors of the above named Company are required on or before 31 July 2014, to send their names and addresses, with particulars of their debts and claims to the undersigned Richard William James Long of Richard Long & Co, Castlegate House, 36 Castle Street, Hertford, Hertfordshire, SG14 1HH the liquidator of the Company, and if so required by notice in writing from the liquidator either 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 and in default thereof they will be excluded from the benefit or any distribution made before such debts are proven.

For further details contact: R W J Long (IP No 6059), Liquidator, Richard Long & Co, Castlegate House, 36 Castle Street, Hertford, Hertfordshire, SG14 1HH, Tel: 01992 503372.

R W J Long, Liquidator

19 June 2014

(2152298)

TAYLORMADE SECURE SOLUTIONS LIMITED

(Company Number 06460964)

Registered office: Kevin Brown Associates LLP, 7 Johnston Road, Woodford Green, Essex, IG8 0XB

Principal trading address: Sir Thomas Longley Road, Medway City Estate, Rochester, Kent, ME2 4DU

Nature of Business: Private Security Activities

In accordance with Rule 4.106, I *Kevin Thomas Brown* (IP No: 9240) of Kevin Brown Associates LLP, P.O. Box 2620, Woodford Green, IG8 0XB, give notice that on 17 June 2014 I was appointed Liquidator of Taylormade Secure Solutions Limited by resolutions of creditors.

Notice is hereby given that the creditors of the above named Company, are required, on or before 5 August 2014 to send in their full forenames and surnames, their addresses and descriptions, full particulars of their debts or claims, and the names and addresses of their Solicitors (if any), to the undersigned Kevin Brown of 7 Johnston Road, Woodford Green, IG8 0XB (telephone: 020 8505 4396), 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.

Kevin Brown, LiquidatorAlternative contact: *Mitchell Ward*, email: Mitchellward@kevinbrown.co, Tel: 020 8505 4396

23 June 2014

(2152287)

TEN GREEN BOTTLES POWYS C.I.C.

(Company Number 06085735)

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

Principal trading address: East Wing Unit, Brookside Farm, Park Road, New Radnor, Powys, LD8 2SU

Notice is hereby given that creditors of the Company are required, on or before 5 August 2014, to prove their debts by sending their full names and addresses, particulars of their debts or claims, and the names and addresses of their solicitors (if any), to the Joint Liquidators at PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB.

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: 20 June 2014.

Office Holder details: W Vaughan Jones and Susan Clay (IP Nos: 6769 and 9191), of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB

For further details contact: W Vaughan Jones or Susan Clay, Tel: 029 2034 6530.

W Vaughan Jones and Susan Clay, Joint Liquidators

20 June 2014

(2152291)

THETA 13 LIMITED

(Company Number 07589189)

Registered office: Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD

Principal trading address: 28 Hayles Street, London SE11 4SS

Notice is hereby given that the creditors of the Company must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Joint Liquidators at Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD by 28 July 2014 .

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

Gareth David Peckett and *Graham Leslie Stuart-Harris* (IP numbers 9647 and 5782) of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD were appointed Joint Liquidators of the Company on 20 June 2014 . Further information about this case is available from Oliver Adams at the offices of Barber Harrison & Platt on 0114 266 7171.

Gareth David Peckett and *Graham Leslie Stuart-Harris*, Joint Liquidators

(2152352)

RESOLUTION FOR WINDING-UP**BENTALLS CONTRACTS LTD**

(Company Number 07617621)

Registered office: Cambridge House, 27 Cambridge Park, Wanstead, E11 2PU

At a General Meeting of the members of the above named company, duly convened and held at The Old Exchange, 234 Southchurch Road, Southend on Sea, Essex, SS1 2EG on 16 June 2014 the following resolutions were duly passed; as a Special Resolution and as an Ordinary Resolution respectively:

1. "That the Company be wound up voluntarily".
2. "That Lloyd Biscoe and Wayne Macpherson of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG 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."

Lloyd Biscoe (IP Number: 009141) and *Wayne Macpherson* (IP Number: 009445).

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 .

Raymond Searle, Chairman
16 June 2014

(2152220)

BOAT TRANS LTD

(Company Number 08457501)

Registered office: Gosforth Park Avenue, Newcastle upon Tyne NE12 8EG

Principal trading address: 42 Deneside, Lanchester, Durham DH7 0LX
Notice is hereby given, pursuant to Section 85 of the Insolvency Act 1986, that the following resolutions were passed by the members of the above-named Company on 18 June 2014 :

Special Resolution

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

Ordinary Resolution

2. That Anthony Alan Josepchs and Linda Ann Farish be appointed as Joint Liquidators for the purposes of such winding up.

At the subsequent Meeting of Creditors held on 18 June 2014 the appointment of Anthony Alan Josepchs and Linda Ann Farish as Joint Liquidators was confirmed.

Anthony Alan Josepchs (IP number 4179) and *Linda Ann Farish* (IP number 9054) both of RMT, Gosforth Park Avenue, Newcastle upon Tyne NE12 8EG were appointed Joint Liquidators of the Company on 18 June 2014 . Further information about this case is available from Josephine Humphreys at the offices of RMT at josephine.humphreys@r-m-t.co.uk .

Linda Farish, Joint Liquidator

(2152147)

BUILDING SOUTH EAST LIMITED

(Company Number 07444514)

Registered office: One Euston Square, 40 Melton Street, London, NW1 2FD

Principal trading address: Peppering Eye Farm, Peppering Eye Lane, Battle, TN33 0ST

At a General Meeting of the above named company duly convened and held at One Euston Square, 40 Melton Street, London, NW1 2FD, on 17 June 2014 the following resolutions were duly passed as a special and as an ordinary resolution:

“That it has been resolved by special resolution that the Company be wound up voluntarily and that *Steven John Parker* and *Trevor John Binyon*, both of Opus Restructuring LLP, One Euston Square, 40 Melton Street, London, NW1 2FD, (IP Nos 8989 and 9285), be and are hereby appointed Joint Liquidators of the Company for the purposes of the winding up, and that they act jointly and severally”. At the subsequent meeting of creditors held at the same place on the same date, the resolutions were ratified confirming the appointment of Steven John Parker and Trevor John Binyon as Joint Liquidators.

For further details contact: Richard Shaw, Tel: 020 7268 3333, Email: richard.shaw@opusllp.com

Timothy Keyte, Chairman

(2152236)

BULLOCK & BOSSON (SHREWSBURY) LIMITED

(Company Number 04195932)

Registered office: Unit 6 Victoria Road, Fenton, Stoke on Trent ST4 2HS

Principal trading address: 1 Oldmill Street, Stoke on Trent ST4 2RP

The Companies Act 2006 and the Insolvency Act 1986

At a general meeting of the Company, duly convened and held at Concorde House, Grenville Place, Mill Hill, London NW7 3SA on 18 June 2014, the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

“That the Company be wound up voluntarily and that *Jeffrey Mark Brenner*, Licensed Insolvency Practitioner, of B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA, be appointed liquidator of the Company for the purposes of the voluntary winding-up.”

At a subsequent meeting of creditors held at the same place on the same date, the resolutions were ratified confirming the appointment of *Jeffrey Mark Brenner* as Liquidator.

Date on which Resolutions were passed: Members: 18 June 2014
Creditors: 18 June 2014

Liquidator details: *Jeffrey Mark Brenner*, IP number: 9301 of B&C Associates Limited, Concorde House, Grenville Place, Mill Hill, London NW7 3SA . Email address: info@bcassociates.uk.com or telephone number: 020 8906 7730 . Alternative person to contact with enquiries about the case: Rachel Brewester

James Henry Phillips, Director

Dated – 18 June 2014

(2152248)

COGNITIVE MATCH LIMITED

(Company Number 06521681)

Previous Name of Company: Favy Limited

Registered office: C/o The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD; (Formerly) 41 Great Portland Street, London W1W 7LA

Principal trading address: Marc House, 13/14 Great Saint Thomas Apostle, London EC4V 2BB

At a General Meeting of the Members of the above-named Company, duly convened, and held at The MacDonald Partnership Plc, 4th Floor, 100 Fenchurch Street, London, EC3M 5JD on 16 June 2014 at 11.00 am the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution:-

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

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

Mark Boggett, Director

(2152160)

CONTINENTAL DRINKS LIMITED

(Company Number 05804834)

Registered office: C/o JSP Accountants, First Floor, 10 College Road, Harrow, Middlesex HA1 1BE

Principal trading address: Kings Business Centre, Unit 125, 152 - 178 Kingston Road, New Malden, Surrey KT3 3ST

At a General Meeting of the Members of the above-named Company, duly convened and held at 47/49 Green Lane, Northwood, Middlesex HA6 3AE on 20 June 2014 at 10.45 am the following Special Resolution was duly passed:-

“That it has been proved to the satisfaction of this meeting that the Company cannot by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily, and that *Ashok K Bhardwaj*, of Bhardwaj Insolvency Practitioners, 47/49 Green Lane, Northwood, Middlesex, HA6 3AE, (IP No 4640) be and is hereby nominated Liquidator for the purpose of the winding up.”

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

Baljinder Singh, Director

(2152243)

DRIVE UK (STOKE) LIMITED

(Company Number 05801579)

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

Principal trading address: 280 Waterloo Road, Cobridge, Stoke-on-Trent ST6 3HL

(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, Wood Lane, Heskin, Preston PR7 5PA on 19 June 2014 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
Ashfaq Khan, Director (2152144)

EDUCATION MARKETING SOLUTIONS LIMITED

(Company Number 7632200)

At a General Meeting of the above named Company, duly convened, and held at 2 Victoria Square, St Albans, Hertfordshire AL1 3TF on 16 June 2014 at 10.00 am, the following resolutions were duly passed:

As a Special Resolution

"That the Company be wound up voluntarily";

As an Ordinary Resolution

"That *Peter Hollis* of KPF Advisory, 2 Victoria Square, St Albans, Hertfordshire AL1 3TF be and is hereby appointed Liquidator for the purposes of such winding up."

Amanda Gregory, Chairman of the Meeting
16 June 2014 (2152231)

EIGHT STRATEGY LIMITED

(Company Number 07929487)

Registered office: 44 Eynham Road, London, W12 0HA

Principal trading address: 44 Eynham Road, London, W12 0HA

At a General Meeting of the above-named Company, duly convened and held on 19 June 2014 the following Resolutions were duly passed:

"That the Company be wound up voluntarily and that *Mark Reynolds*, of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, (IP No. 008838) be appointed Liquidator of the Company for the purposes of the voluntary winding-up." The appointment of Mark Reynolds of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE as liquidator was confirmed by the creditors on the same day.

Further details contact: Natasha Segen, Tel: 020 8343 3710

Julie Camosseto, Director (2152242)

ELAINE CUNNINGHAM RETAIL LIMITED

(Company Number 05341698)

Previous Name of Company: Elaine Cunningham Properties Limited and Elaine Cunningham Furnishings Limited

Registered office: Yorkshire House, 18 Chapel Street, Liverpool L3 9AG

Principal trading address: 22/24 Chapel Street, Liverpool L3 9AG

Nature of Business: Furniture Retailer

The Companies Act 2006

At a General Meeting of the above named Company, duly convened and held at the offices of Parkin S. Booth & Co, Yorkshire House, 18 Chapel Street, Liverpool L3 9AG, at 11.00 am on 18 June 2014, the following Resolutions were duly passed, as a Special Resolution and as an Ordinary Resolution, respectively:-

1. That the Company be wound-up voluntarily.

2. That *John P Fisher* (IP Number 9420) of Parkin S Booth & Co, Yorkshire House, 18 Chapel Street, Liverpool L3 9AG be and he is hereby appointed Liquidator for the purpose of such winding-up.

Further details of liquidator: Email address jpf@parkinbooth.co.uk; Telephone Number 0151 236 4331

E Cunningham, Director (2152224)

ENVIZAGE SOLUTIONS LIMITED

(Company Number 04642392)

Registered office: 40 Court Crescent, Swanley, Kent BR8 8NR

At a General Meeting of the above-named Company, duly convened, and held at The Riverside Centre, Medway Wharf Road, Tonbridge, Kent, TN9 1RE, on 19 June 2014 the following resolutions were duly passed as a special and ordinary resolutions respectively:

"That it has been resolved by special resolution that the Company be wound up voluntarily and that *Martin Richard Buttriss* and *Richard Frank Simms*, both of F A Simms & Partners Limited, Pioneer House, 39 Station Road, Lutterworth, Leicestershire, LE17 4AP, (IP Nos 9291 and 9252) be and are hereby appointed Joint Liquidators for the purposes of the winding-up."

Contact details:

For further details contact: *Charlene Haycock*, Email: chaycock@fasimms.com, Tel: 01455 555 444

Janice Bunn, Chairman (2152239)

EVENTS STEWARDING, TRAINING AND CONSULTANCY LIMITED

Other Names of Company: ESTC

(Company Number 05585843)

Registered office: c/o BWC Business Solutions LLP, 8 Park Place, Leeds, LS1 2RU

Principal trading address: Frederick House, Beam Heath Way, Nantwich CW5 6PQ

Notice is hereby given, pursuant to Section 85 of the Insolvency Act 1986, that the following resolutions were passed by the members of the above-named Company on 17 June 2014 :

Special Resolution

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

Ordinary Resolution

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

At the subsequent Meeting of Creditors held on 17 June 2014 the appointment of Paul Andrew Whitwam and Gary Edgar Blackburn as Joint Liquidators was confirmed.

Paul Andrew Whitwam (IP number 8346) and Gary Edgar Blackburn (IP number 6234) both of BWC Business Solutions LLP, 8 Park Place, Leeds LS1 2RU were appointed Joint Liquidators of the Company on 17 June 2014. Further information about this case is available from Richard Marchinton at the offices of BWC Business Solutions LLP on 0113 243 3434.

Eileen Williams, Director (2152148)

EVOKE MARKETING & EVENTS LTD

(Company Number 05849903)

Registered office: 1A Lonsdale Square, London N1 1EN

Principal trading address: 1A Lonsdale Square, London N1 1EN

At a general meeting of the members of the above named Company, duly convened and held at 26-28 Bedford Row, London WC1R 4HE on 20 June 2014 the following Special Resolution was duly passed:

"That the Company be wound up voluntarily and that *Stephen Katz*, of David Rubin & Partners, 26-28 Bedford Row, London WC1R 4HE, (IP No. 8681) be and he is hereby appointed Liquidator for the purposes of such winding-up."

Further details contact: Stephen Katz, Tel: 020 7400 7900. Alternative contact: Andreas Arakapiotis.

Jonathan Reid, Chairman (2152233)

GIFFORD'S BAKERY LTD

(Company Number 05476577)

Registered office: 45 Green Drift, Royston, Hertfordshire SG8 5BX

Principal trading address: 20/22 Station Road, Chingford, London E4 7BE

At a General Meeting of the above-named Company convened and held at Castlegate House, 36 Castle Street, Hertford, Hertfordshire SG14 1HH, on 19 June 2014 at 10.00am 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 the Company that the Company cannot, by reason of its liabilities, continue its business, and the Company be wound up voluntarily, and that *Richard William James Long*, of Richard Long & Co, Castlegate House, 36 Castle Street, Hertford, Hertfordshire SG14 1HH, (IP No 6059) be and he is hereby appointed liquidator of the Company for the purposes of such winding-up."

For further details contact: Richard Long, Tel: 01992 503372.

Nicholas Mark Pearce, Chairman (2152145)

HUEY CONSTRUCTION LIMITED

(Company Number 06482905)

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

Principal trading address: 16 Boundary Close, Tilehurst, Reading, RG31 4ER

At a General Meeting of the above named company duly convened and held at One Moorgate Place, London, EC2R 6EA on 17 June 2014 the following resolutions were duly passed as a special and an ordinary resolution, respectively:

“That it has been resolved by special resolution that the company be wound up voluntarily and that *Stephen Richard Penn*, of Absolute Recovery Limited, 1st Floor, Block A, Loversall Court, Clayfields, Tickhill Road, Doncaster, DN4 8QG, (IP No 6899) 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 Stephen Richard Penn as liquidator.

Further details contact: David Hines, Email: info@absrecovery.co.uk, Tel: 01302 572701.

Paul Huey, Chairman

(2152249)

INCASE LIMITED

(Company Number 04421559)

Registered office: 41 Marlowes, Hemel Hempstead, HP1 1LH

Principal trading address: Lakeside House, 1 Furzeground Way, Stockley Park East, Uxbridge, UB11 1BD

Notice is hereby given that the following resolutions were passed on 18 June 2014 as a Special Resolution and an Ordinary Resolution respectively:

“That it has been resolved by special resolution that the Company be wound up voluntarily and that *Steven John Parker* and *Trevor John Binyon*, both of Opus Restructuring LLP, Exchange House, 494 Midsummer Boulevard, Milton Keynes, MK9 2EA, (IP Nos. 8989 and 9285), be and hereby appointed as Joint Liquidators of the Company for the purposes of the winding-up and that they act jointly and severally.” At the subsequent meeting of creditors held on 18 June 2014 the appointment of Steven John Parker and Trevor John Binyon as Joint Liquidators was confirmed.

For further details contact: Steven Parker, Tel: 01908 30 60 90. Alternative contact: Sue Wright, Tel: 01908 30 60 90, Email: sue.wright@opusllp.com

Mark Quinn, Chairman

(2152250)

J C D MOVING LIMITED

(Company Number 01144267)

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

Principal trading address: Constance House, Linstock Way, Atherton, Manchester, M46 0RS

At a General Meeting of the above-named Company, duly convened, and held at Clarke Bell, Parsonage Chambers, 3 The Parsonage, Manchester M3 2HW, on 19 June 2014 the subjoined resolution was duly passed:

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

For further details contact: Toyah Collins, Email: toyahcollins@clarkebell.com, Tel: 0161 907 4044.

Anthony Daley, Director

(2152223)

KEIGHLEY SELF STORAGE LIMITED

(Company Number 07159330)

Registered office: Harrison's Business Recovery and Insolvency Limited, 28 Foregate Street, Worcester, WR1 1DS

Principal trading address: Hallas House, Royd Way, Keighley, West Yorkshire, BD21 3LG

Passed 11 June 2014

At a General Meeting of the Members of the above named Company, duly convened and held at Harrison's Business Recovery and Insolvency Limited, 28 Foregate Street, Worcester, WR1 1DS on 11 June 2014 the following resolutions were duly passed; Number 1 as a special resolution and Numbers 2 & 3 as ordinary resolutions:

1. “Pursuant to Section 84(1)(b) of the Insolvency Act 1986 the Company be wound up voluntarily”.

2. “That Paul Walker and David Clements of Harrison's Business Recovery and Insolvency Limited, 28 Foregate Street, Worcester, WR1 1DS be and are hereby appointed Joint Liquidators for the purposes of such winding up”.

3. “That the Joint Liquidators may act jointly or severally in all matters relating to the conduct of the liquidation of the Company”.

Contact details:

Paul Walker and *David Clements*, (002649&008765), Joint Liquidators, Harrison's Business Recovery and Insolvency Limited, 28 Foregate Street, Worcester, WR1 1DS . Alternative Contact: *Carrie James*, Email: info@harrisons.uk.com Tel: 01905 721840 .

Gregory Wilson, Director

(2152229)

KEYSTONE HOTELS UK LIMITED

Other Names of Company: The Anvil Inn

(Company Number 07862347)

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

Principal trading address: The Anvil Inn, Anvil Road, Pimperne, Blandford Forum, Dorset DT11 8UQ

Notice is hereby given, pursuant to Section 85 of the Insolvency Act 1986, that the following resolutions were passed by the members of the above-named Company on 17 June 2014 :

Special Resolution

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

Ordinary Resolution

2. That David Patrick Meany be appointed as Liquidator for the purposes of such winding up.

At the subsequent Meeting of Creditors held on 17 June 2014 the appointment of David Patrick Meany as Liquidator was confirmed.

David Patrick Meany (IP number 9453) of Ashtons Business Recovery Ltd t/a Ashtons, The Old Town Hall, 71 Christchurch Road, Ringwood BH24 1DH was appointed Liquidator of the Company on 17 June 2014 . Further information about this case is available from Mike Manton at the offices of Ashtons Business Recovery Ltd t/a Ashtons on 01202 970430 or at admin@ashtonsrecovery.co.uk .

Shaun Galvin, Director

(2152219)

LAKE DEVELOPMENTS NORTH WEST LIMITED

(Company Number 06662977)

Other Names of Company: Shalimar Restaurant

Registered office: 68 Seymour Grove, Old Trafford, Manchester M16 0LN

Principal trading address: 13 Summerfield Village Centre, Dean Row Road, Wilmslow, Cheshire SK9 2TA

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

At a General Meeting of the members of the above-named Company, duly convened and held at the offices of Crawfords Accountants LLP, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB on 17 June 2014 at 11.00 am the following resolutions were duly passed, number 1 as a special resolution and number 2 as an ordinary resolution:-

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

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

Insolvency Practitioner calling the meeting: *David N Kaye*, IP Number: 2194, Stanton House, 41 Blackfriars Road, Salford, Manchester M3 7DB . Alternate Contact Name: Tony Chan, E-mail Address: david.kaye@crawfordsinsolvency.co.uk

Mohammed Abdul Hannan, Director

(2152253)

MITCHELL & WARWICK GROUNDWORK LIMITED

(Company Number 08354794)

Passed 19 June 2014

At a General Meeting of the members of the above named company, duly convened and held at the offices of Heath Clark Limited, 79 Saltergate, Chesterfield. Derbyshire, S40 1JS on 19 June 2014 at 10.00 am the following resolutions were duly passed; No 1 as a special resolution and No 2 as an ordinary resolution:

1. "That the company be wound up voluntarily".
2. "That *Annette Reeve* be hereby appointed Liquidator for the purposes of such winding up".

Mark Mitchell, Director

(2152245)

MONKEY BUSINESS SOLUTIONS LIMITED

(Company Number 05016052)

Registered office: The Old Church, 32 Byron Hill Road, Harrow on the Hill, Middlesex HA2 0HY

Principal trading address: 41 Birdhurst Road, Wandsworth, SW18 1AR

At a General Meeting of the above-named Company, duly convened, and held at 34 Clarendon Road, Watford, WD17 1JJ on 20 June 2014 the subjoined Special Resolution was duly passed:

"That it has been proved to the satisfaction of this meeting that the Company cannot by reason of its liabilities continue its business and that it is advisable to wind up the same and accordingly that the Company be wound up voluntarily and that *Nicholas Charles Simmonds*, of Baker Tilly Business Services Limited, 34 Clarendon Road, Watford, WD17 1JJ and *Alexander Kinninmonth*, of Baker Tilly Business Services Limited, Highfield Court, Tollgate, Chandlers Ford, Eastleigh, Hampshire SO53 3TY, (IP Nos. 9570 and 9019) be and are hereby appointed Joint Liquidators for the purposes of such winding-up and are to act jointly and severally." At a subsequent Meeting of Creditors, duly convened pursuant to Section 98 of the Insolvency Act, 1986, and held on the same day, the appointment of *Nicholas Charles Simmonds* and *Alexander Kinninmonth* was confirmed.

Further details contact Email: Thomas.smith@bakertilly.co.uk Tel: 01923 474404*T Kerton*, Director

(2152146)

NORTH WEST TRADE SUPPLIES LIMITED

(Company Number 07280111)

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

Principal trading address: Camsley Grange Farm, Camsley Lane, Lymm, Cheshire WA13 9BY

(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, Wood Lane, Heskin, Lancashire PR7 5PA on 12 June 2014 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 Thompson. Contact Details: 01257 452021*Jonathan Higginson*, Director

(2152244)

OUTLOOK MANAGEMENT SOLUTIONS LIMITED

(Company Number 07071641)

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

Principal trading address: Unit G165, Cherwell Business Village, Southam Road, Banbury, Oxfordshire, OX16 2SP

At an EXTRAORDINARY GENERAL MEETING of the above named Company held at Bradford Court, 123-131 Bradford Street, Birmingham, B12 0NS on 18 June 2014, the following resolutions were duly passed:

As a Special Resolution:

1 THAT the Company be wound up voluntarily.

As Ordinary Resolutions:

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

Contact details:

Tauseef A Rashid, 9718, Liquidator, Kingsland Business Recovery, Regus House, Pegasus Business Park, Herald Way, Castle Donnington, DE74 2TZ, Email: info@kingslandbr.co.uk Telephone: 01332 638044

Contact: *Haseeb Butt*Mr *Walter A Gill*, Chairman of the Meeting

18 June 2014

(2152234)

PERRIN STEVENS LIMITED

(Company Number 05032252)

Passed 18 June 2014

At a General Meeting of the members of the above named company, duly convened and held at the offices of Heath Clark Limited, 79 Saltergate, Chesterfield. Derbyshire, S40 1JS on 18 June 2014 at 11.00 am the following resolutions were duly passed; No 1 as a special resolution and No 2 as an ordinary resolution:

1. "That the company be wound up voluntarily".
2. "That *Annette Reeve* be hereby appointed Liquidator for the purposes of such winding up".

Perrin Stevens, Director

(2152241)

RAFFERTY FURNITURE LIMITED

(Company Number 07759320)

Registered office: Tenon House, Ferryboat Lane, Sunderland, Tyne & Wear, SR5 3JN

Principal trading address: 227-229 York Road, Hartlepool, Teesside TS26 9AD

At a General Meeting of the above named Company, duly convened, and held at Tenon House, Ferryboat Lane, Sunderland, Tyne and Wear, SR5 3JN, on 19 June 2014 the following resolutions were passed as a Special Resolution and as an Ordinary Resolution:-

"That the Company be wound up voluntarily and that *Ian William Kings* and *Steven Philip Ross*, both of Baker Tilly Business Services Limited, Tenon House, Ferryboat Lane, Sunderland, Tyne & Wear, SR5 3JN, (IP Nos 7232 and 9503) Licensed Insolvency Practitioners, be appointed Joint Liquidators of the Company and that they act jointly and severally."

For further details contact: *Ian William Kings* or *Steven Philip Ross*, Tel: 0191 511 5000. Alternative contact: *Katy Sinclair*, E-mail: katy.sinclair@bakertilly.co.uk, Tel: 0191 511 5000.*Colin Rafferty*, Chairman

(2152222)

REXCON TECHNOLOGY LIMITED

(Company Number 07914712)

Registered office: Unit E, Abbey Wharf Kingsbridge Road, Barking, Essex IG11 0BD

Principal trading address: Unit E, Abbey Wharf Kingsbridge Road, Barking, Essex IG11 0BD

Passed 6 June 2014

At a General Meeting of the members of the above named company, duly convened and held at Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex, IG6 3TU on 6 June 2014 the following resolutions were duly passed; No 1 as a special resolution and No 2 as an ordinary resolution:

1. "That the Company be wound-up voluntarily".
2. "That *Alan J Clark* of Carter Clark, Recovery House, Hainault Business Park, 15-17 Roebuck Road, Ilford, Essex, IG6 3TU (IP No. 8760) be and he is hereby appointed Liquidator for the purposes of the voluntary winding-up".

Alan J Clark (IP number 8760) of Carter Clark, Recovery House, 15-17 Roebuck Road, Hainault Business Park, Ilford, Essex IG6 3TU was appointed Liquidator of the Company on 6 June 2014 . Further information about this case is available from *Neil Booth* at the offices of Carter Clark on 0208 559 5087 .

Charles Amer, Director

(2152252)

S.C. PUBS LIMITED

(Company Number 07954587)

Other Names of Company: The Plough Inn

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

Principal trading address: The Plough Inn, Runshaw Lane, Euxton, Chorley PR7 6HB

(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, Wood Lane, Heskin, Preston PR7 5PA on 19 June 2014 at 1.30 pm 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: Lee Morris. Contact Details: 01257 452021

Samantha Coleman, Director (2152240)

SPORTS 4 ALL (UK) LTD

(Company Number 07517694)

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

Principal trading address: Fetcham Park House, Lower Road, Fetcham, Leatherhead, Surrey, KT22 9HD

At a General Meeting of the above-named Company, duly convened and held at Langley House, Park Road, East Finchley, London N2 8EY on 20 June 2014 the following Resolutions were passed as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Alan Simon*, of Accura Accountants Business Recovery Turnaround Ltd, Langley House, Park Road, East Finchley, London N2 8EY, (IP No 008635) be and is hereby appointed Liquidator of the Company for the purposes of such winding up."

For further details contact: Alan Simon, Tel: 020 8444 2000.
Alternative contact: Rima Shah.

Demetrios Nathaniel Bradshaw, Director (2152247)

TEN GREEN BOTTLES POWYS C.I.C.

(Company Number 06085735)

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

Principal trading address: East Wing Unit, Brookside Farm, Park Road, New Radnor, Powys, LD8 2SU

Notice is hereby given, pursuant to Section 85(1) of the Insolvency Act 1986 (as amended) that the following resolutions were passed on 20 June 2014 as a special resolution and an ordinary resolution, respectively:

"That the Company cannot, by reason of its liabilities, continue its business and that it is advisable to wind up the same and accordingly that the Company be wound up voluntarily and that *W Vaughan Jones* and *Susan Clay*, both of PJG Recovery Limited, 11 Coopers Yard, Curran Road, Cardiff CF10 5NB, (IP Nos 6769 and 9191), be appointed as joint liquidators for the purposes of such voluntary winding up." At the subsequent meeting of creditors held on 20 June 2014 the appointment of *W Vaughan Jones* and *Susan Clay* as Joint Liquidators was confirmed.

For further details contact: *W Vaughan Jones* or *Susan Clay*, Tel: 029 2034 6530.

Lorraine Powers, Chairman (2152168)

THETA 13 LIMITED

(Company Number 07589189)

Registered office: 28 Hayles Street, London SE11 4SS

Principal trading address: 28 Hayles Street, London SE11 4SS

At a General Meeting of the members of the above named company, duly convened and held at the offices of BHP, 2 Rutland Park, Sheffield S10 2PD on 20 June 2014 the following resolutions were duly passed; No. 1 as a special resolution and No. 2 and No. 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 *G L Stuart Harris* and *G D Peckett* of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD be and are hereby appointed joint liquidators of the company for the purpose of the voluntary winding up

3. That 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.

Gareth David Peckett (IP number 9647) and *Graham Leslie Stuart-Harris* (IP number 5782) both of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD were appointed Joint Liquidators of the Company on 20 June 2014 . Further information about this case is available from *Oliver Adams* at the offices of Barber Harrison & Platt on 0114 266 7171 .

Timothy Seears, Director (2152155)

TREMAYNE RACING LIMITED

(Company Number 03092757)

Registered office: 167 London Road, Leicester LE2 1EG

Principal trading address: 217-219 Saffron Lane, Leicester LE2 7HE

At a General Meeting of the above-named Company, duly convened, and held at the offices of Elwell Watchorn & Saxton LLP, 109 Swan Street, Sileby, Leicestershire LE12 7NN on 19 June 2014 the subjoined Special Resolution was duly passed:

"That it has been proved to the satisfaction of this meeting that the Company cannot by reason of its liabilities continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily, and that *Paul Anthony Saxton*, of Elwell Watchorn & Saxton LLP, 14 Queensbridge, Northampton, NN4 7BF, (IP No 6680) be and is hereby appointed Liquidator for the purposes of such winding-up."

For further details contact: *Paul Anthony Saxton*, Tel: 01604 632999.
T A Brown, Director (2152235)

ZEFIROS TRADING LIMITED

(Company Number 05822205)

Registered office: C/o T A Clunie FCA, MIPA, 4-5 Baltic Street East, London, EC1Y 0UJ

Principal trading address: 84a Lambs Conduit Street, London, WC1N 3LR

At a General Meeting of the above-named Company, duly convened, and held at 4-5 Baltic Street East, London, EC1Y 0UJ on 17 June 2014 the subjoined Special Resolution was duly passed:

"That it has been proved to the satisfaction of this Meeting that the Company cannot, by reason of its liabilities, continue its business, and that it is advisable to wind up the same, and accordingly that the Company be wound up voluntarily, and that *T A Clunie*, of S G Banister & Co, 4-5 Baltic Street East, London, EC1Y 0UJ, (IP No. 1734), be and is hereby appointed Liquidator for the purpose of the winding-up."

For further details contact: *Tim Alexander Clunie*, Tel: 020 7606 1104.
Douglas Wadkin, Chairman (2152232)

Liquidation by the Court

APPOINTMENT OF LIQUIDATORS

In the High Court of Justice
No 7743 of 2013

BROOKSON (5803P) LIMITED

(Company Number 06151566)

Registered office: 150A Downham Road, London N1 3HJ

Principal Trading Address: 150A Downham Road, London N1 3HJ

Notice is hereby given that *Gian Lorenzo Nicoletti*, of HSBR Exeter Ltd, York House, 207-221 Pentonville Road, London N1 9UZ, was appointed Liquidator of the above named Company on 05 June 2014. Notice is hereby given, pursuant to Section 137 of the Insolvency Act 1986, that a Meeting of Creditors has been summoned for the purpose of appointing a Creditors' Committee on 3 September 2014 at 11.00 am at HSBR Exeter Ltd, York House, 207-221 Pentonville Road, London N1 9UZ.

Office Holder Details: Gian-Lorenzo Nicoletti (IP No 9149) of HSBR Exeter Limited, York House, 207-221 Pentonville Road, London N1 9UZ.

For further details contact: R Anderson, E-mail: exeter@hsbr.co.uk, Tel: 0207 0434615, Reference: XB105.

Gian-Lorenzo Nicoletti, Liquidator

05 June 2014

(2152335)

In the High Court of Justice

No 1920 of 2014

HANNIE ALBONI LIMITED

(Company Number 06628948)

Other Names of Company: Specialised design activities

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

Principal trading address: Admirals Offices, Main Gate Road, Chatham, Kent, ME4 4TZ

Notice is hereby given pursuant to Rule 4.106A of the Insolvency Rules 1986 that Kevin Goldfarb (IP number 8858) of Griffins, Tavistock House South, Tavistock Square, London WC1H 9LG was appointed Liquidator of the Company by a meeting of creditors on 30 May 2014. Further information about this case is available from Nick Roberts at the offices of Griffins at nick.roberts@griffins.net.

Kevin Goldfarb, Liquidator

(2152568)

In the High Court of Justice

No 4468 of 2013

REDCHURCH STREET PRODUCTIONS LTD

(Company Number 07495324)

Registered office: 30A Redchurch Street, London E2 7DP

Principal Trading Address: 30A Redchurch Street, London E2 7DP

In accordance with Rule 4.106A *Avner Radomsky*, of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, (IP No. 12290) gives notice that he was appointed Liquidator of the Company on 06 June 2014. Creditors of the Company are required to send in their full names, their addresses and descriptions, full particulars of their debts or claims and the names and addresses of their solicitors (if any) to the undersigned Avner Radomsky of Valentine & Co, 3rd Floor, Shakespeare House, 7 Shakespeare Road, London, N3 1XE, the Liquidator of the Company, and if so required by notice in writing, to prove their debts or claims at such time and place as shall be specified in such notice, or in default shall be excluded from the benefit of any distribution.

Further details contact: Natasha Segen of Valentine & Co, Tel: 020 8304 0609.

Avner Radomsky, Liquidator

06 June 2014

(2152336)

DISMISSAL OF WINDING-UP PETITION

In the High Court of Justice (Chancery Division)

Companies Court No 2851 of 2014

In the Matter of **ACCOUNTING ACADEMY PARTNERSHIP LIMITED**
(Company Number 07534092)

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 07534092 of 2ND Floor Sitwell House, Sitwell Street, Derby, DE1 2JT, principal trading address at The Manor House, Morley Manor Main Road, Ilkeston, DE7 6DG presented on 11 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 20 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014.

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920. (Ref SLR1720677/N.)
25 June 2014 (2152350)

In the High Court of Justice (Chancery Division)

Companies Court No 2717 of 2014

In the Matter of **ACORN RURAL PROPERTY CONSULTANTS LTD**

(Company Number 07411070)

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 07411070 of Acorn House Hoopers Close, Isleport Business Park, Highbridge, Somerset, TA9 4JT, presented on 7 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 19 May 2014.

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770. (Ref SLR1713283/G.)
25 June 2014 (2152353)

In the High Court of Justice (Chancery Division)

Companies Court No 492 of 2014

In the Matter of **ADP PLANT HIRE AND REPAIRS**

and in the Matter of the INSOLVENT PARTNERSHIPS ORDER 1994

A Petition to wind up the above-named Partnership of 8 Jollys Way, Walsham Le Willows, Bury St Edmunds, Suffolk, IP31 3DF, principal trading address at The Oak, Richer Road, Badwell Ash, Bury St Edmunds, IP31 3EU presented on 21 January 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Partnership was advertised in *The London Gazette* on 26 February 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014.

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884. (Ref SLR1691126/W.)
25 June 2014 (2152354)

In the High Court of Justice (Chancery Division)

Companies Court No 2780 of 2014

In the Matter of **ALTMORE ASSOCIATES LIMITED**

(Company Number 04439563)

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 04439563 of 2 Martin House, 179-181 North End Road, London, W14 9NL, presented on 9 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 20 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1720841/G.)
25 June 2014 (2152357)

In the High Court of Justice (Chancery Division)
Companies Court No 1655 of 2014

In the Matter of **ASLI LIMITED**

(Company Number 06270546)

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 06270546 of 5A Parr Road, Stanmore, Middlesex, HA7 1NP, presented on 3 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 2 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1598050/U.)
25 June 2014 (2152411)

In the High Court of Justice (Chancery Division)
Companies Court No 6724 of 2013

In the Matter of **C M A CARS**

and in the Matter of the INSOLVENT PARTNERSHIPS ORDER 1994

A Petition to wind up the above-named Partnership of Hilltop Garage, A38 Claypitts, Eastington, Stonehouse, Gloucester, GL10 3AL, presented on 27 September 2013 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Partnership was advertised in *The London Gazette* on 30 October 2013 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1675127/N.)
25 June 2014 (2152360)

In the High Court of Justice (Chancery Division)
Companies Court No 2476 of 2014

In the Matter of **C. WEBB & SON LIMITED**

(Company Number 04575467)

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 04575467 of Blake House, 11 High Street, Oldham, Lancashire, OL4 3BH, presented on 28 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 19 May 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1634887/N.)
25 June 2014 (2152396)

In the High Court of Justice (Chancery Division)
Companies Court No 1613 of 2014

In the Matter of **CARRILHO PAVING LTD**

(Company Number 06048393)

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 06048393 of 41 Drewitt Crescent, Crossens, Southport, Merseyside, PR9 8LR, presented on 28 February 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 2 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731 . (Ref SLR1712659/Z.)
25 June 2014 (2152647)

In the High Court of Justice (Chancery Division)
Companies Court No 1191 of 2014

In the Matter of **CHERRY TREE MANAGEMENT SERVICES LIMITED**

(Company Number 06214396)

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 06214396 of 1ST Floor Thavies Inn House, 3-4 Holborn Circus, London, EC1N 2HA, presented on 14 February 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 19 March 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731 . (Ref SLR1518368/Z.)
25 June 2014 (2152363)

In the High Court of Justice (Chancery Division)
Companies Court No 2423 of 2014

In the Matter of **CREATION AUTOSPORTIF LIMITED**

(Company Number 04605993)

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 04605993 of 6th Floor Foxglove House, 166 Piccadilly, London, W1J 9EF, presented on 27 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 29 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731 . (Ref SLR1325961/Z.)
25 June 2014 (2152521)

In the High Court of Justice (Chancery Division)
Companies Court No 2855 of 2014

In the Matter of **DECMAR LIMITED**

(Company Number 01649474)

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 01649474 of Falcon House, Central Way, North Feltham Trading Estate, Feltham, Middlesex, TW14 0UQ, presented on 11 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 20 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .
The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1268634/U.)
25 June 2014 (2152366)

In the High Court of Justice (Chancery Division)
Companies Court No 1535 of 2014

In the Matter of **ELECTRONIC HEALTH CARE INFORMATION SERVICES LIMITED**

(Company Number 04887748)

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 04887748 of Roman House, 296 Golders Green Road, London, NW11 9PY, presented on 26 February 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 2 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .
The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1712377/G.)
25 June 2014 (2152403)

In the High Court of Justice (Chancery Division)
Companies Court No 2479 of 2014

In the Matter of **ETHERSTACK LONDON LIMITED**

(Company Number 05676080)

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 05676080 of 1ST Floor, 27-28 Poland Street, London, W1F 8QN, presented on 28 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 19 May 2014 .
The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1582978/U.)
25 June 2014 (2152392)

In the High Court of Justice (Chancery Division)
Companies Court No 1474 of 2014

In the Matter of **FINANCE GROUP CLIENT SERVICES LIMITED**

(Company Number 05670236)

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 05670236 of Room 2, Finance House, Rookery Business Park, Ramsdean, Petersfield, Hampshire, GU32 1RU, presented on 25 February 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 2 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .
The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1711829/U.)
25 June 2014 (2152406)

In the High Court of Justice (Chancery Division)
Companies Court No 8017 of 2013

In the Matter of **FUTURE PROPERTY NETWORK LTD**

(Company Number 07417382)

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 07417382 of C/O Sriv Accountants, 5th Floor, 89 New Bond Street, London, England, W1S 1DA, principal trading address unknown presented on 15 November 2013 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 8 January 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .
The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1700505/N.)
25 June 2014 (2152395)

In the High Court of Justice (Chancery Division)
Companies Court No 2701 of 2014

In the Matter of **GIANTVIEW LIMITED**

(Company Number 04892249)

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 04892249 of Exchange House 12-14, Clements Court, Clements Lane, Ilford, Essex, United Kingdom, IG1 2QY, presented on 7 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 19 May 2014 .
The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1720908/N.)
25 June 2014 (2152373)

In the High Court of Justice (Chancery Division)
Companies Court No 1997 of 2014

In the Matter of **HOLDERNESS SHIP REPAIRERS LIMITED**

(Company Number 03190719)

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 03190719 of Landguard Manor, Landguard Manor Road, Shanklin, Isle Of Wight, PO37 7JB, presented on 13 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 14 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 28 April 2014 .
The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1251644/W.)
25 June 2014 (2152398)

In the High Court of Justice (Chancery Division)
Companies Court No 2571 of 2014

In the Matter of **ICRON GROUP HOLDING LIMITED**

(Company Number 03704915)

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 03704915 of Regatta House, 58 Marsh Wall, London, E14 9TP, presented on 3 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 19 May 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1501534/U.)
25 June 2014 (2152376)

In the High Court of Justice (Chancery Division)
Companies Court No 1927 of 2014

In the Matter of **INFINITY I.T SOLUTIONS LIMITED**

(Company Number 7039266)

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 7039266 of 159 Charles Street, Leicester, Leicestershire, LE1 1LD, presented on 11 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 14 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR6000352/W.)
25 June 2014 (2152651)

In the High Court of Justice (Chancery Division)
Companies Court No 2516 of 2014

In the Matter of **INTRAVISUAL LIMITED**

(Company Number 03671898)

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 03671898 of 15 Gleva Cottages, Epsom Road, West Clandon, Surrey, GU4 7RJ, presented on 31 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 19 May 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1718206/G.)
25 June 2014 (2152642)

In the High Court of Justice (Chancery Division)
Companies Court No 1435 of 2014

In the Matter of **JAMES S. SMITH (WRABBY) LIMITED**

(Company Number 03657196)

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 03657196 of The Poplars, Bridge Street, Brigg, South Humberside, DN20 8NQ, principal trading address at Cherry Tree House, Tunnel Rd, Wrawby Brigg N. Lincs, DN20 8SF presented on 25 February 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 20 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1362805/U.)

25 June 2014

(2152407)

In the High Court of Justice (Chancery Division)
Companies Court No 8291 of 2013

In the Matter of **JUNGLE CLUB (LEICESTER) LIMITED**

(Company Number 04476143)

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 04476143 of Spinney House, 8 Spinney Close, Gilmorton, Lutterworth, Leicestershire, LE7 5PR, presented on 26 November 2013 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 19 December 2013 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1696628/W.)
25 June 2014 (2152400)

In the High Court of Justice (Chancery Division)
Companies Court No 787 of 2014

In the Matter of **LEX SECRETARIES LIMITED**

(Company Number 05283468)

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 05283468 of Suite A The Chambers, 5A The Square, Petersfield, Hampshire, GU32 3HJ, presented on 31 January 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 5 March 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1649672/U.)
25 June 2014 (2152409)

In the High Court of Justice (Chancery Division)
Companies Court No 8991 of 2013

In the Matter of **LPV INTERNATIONAL LTD**

(Company Number 05805297)

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 05805297 of Unit 5B Blackwood Hall Business Park, Cornelius Causeway, North Duffield, Selby, North Yorkshire, United Kingdom, YO8 5DD, presented on 18 December 2013 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 29 January 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1698489/U.)
25 June 2014 (2152637)

In the High Court of Justice (Chancery Division)
Companies Court No 2539 of 2014

In the Matter of **MCFADDENS LLP**

(Company Number OC321223)

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 OC321223 of City Tower, 40 Basinghall Street, London, EC2V 5DE, presented on 1 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731 . (Ref SLR1692627/Z.)
25 June 2014 (2152525)

In the High Court of Justice (Chancery Division)
Companies Court No 8163 of 2013

In the Matter of **MILLAM LIMITED**
(Company Number 03514652)

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 03514652 of Suite 9 Ashford House, Beaufort Court, Sir Thomas Longley Road, Medway City Estate, Rochester, Kent, England, ME2 4FA, presented on 21 November 2013 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 15 January 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731 . (Ref SLR1564117/Z.)
25 June 2014 (2152385)

In the High Court of Justice (Chancery Division)
Companies Court No 7737 of 2012

In the Matter of **MOVE2DIGITAL LIMITED**
(Company Number 06462023)

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 06462023 of 31B Sebert Road, London, E7 0NG, presented on 7 November 2012 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 31 December 2013 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1695530/N.)
25 June 2014 (2152391)

In the High Court of Justice (Chancery Division)
Companies Court No 2959 of 2014

In the Matter of **NATIONWIDE AUTO LOCKSMITHS LIMITED**
(Company Number 07202903)

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 07202903 of 3 Manchester Road, Docklands, London, E14 3BD, presented on 16 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 20 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1718075/N.)
25 June 2014 (2152399)

In the High Court of Justice (Chancery Division)
Leeds District Registry No 413 of 2014

In the Matter of **NDL SURFACING LTD**
(Company Number 6225233)

A Petition to wind up the above-named Company whose registered office is situated at Unit 10, Howley Park Road, East Morley, Leeds, LS27 0SW was presented on 3 April 2014 by HUMBERSIDE BLOCKS (2012) LIMITED T/A NEWLAY READYMIX of 456 Dunford Road, Hade Edge, Holmfirth, West Yorkshire, HD9 2RT claiming to be a creditor of the Company was heard at The Leeds District Registry, The Courthouse, 1 Oxford Row, Leeds, LS1 3BG on 10 June 2014 at 10.30 am and was dismissed by the Court.

Notice of the hearing previously appeared in *The London Gazette* on Tuesday 20 May 2014 .

The Petitioner's solicitors are Irwin Mitchell of 2 Wellington Place, Leeds, West Yorkshire, LS1 4BZ . (Ref: LL.PZF.5131467-2.)
20 June 2014 (2152393)

In the High Court of Justice (Chancery Division)
Companies Court No 1620 of 2014

In the Matter of **NUMBERS STATION LIMITED**
(Company Number 7537882)

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 7537882 of 2nd Floor, 69-85 Tabernacle Street, London, EC2A 4RR, principal trading address at 20 Gloucester Place, London, W1U 8HA presented on 28 February 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 2 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1717948/W.)
25 June 2014 (2152408)

In the High Court of Justice (Chancery Division)
Companies Court No 1316 of 2014

In the Matter of **OSBOURNE ESTATES LIMITED**
(Company Number 06869562)

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 06869562 of 94 Oswald Road, Scunthorpe, United Kingdom, DN15 7PA, presented on 19 February 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 26 March 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731 . (Ref SLR1714288/Z.)
25 June 2014 (2152641)

In the High Court of Justice (Chancery Division)
Companies Court No 3124 of 2014

In the Matter of **PLUMB 4 LESS LIMITED**
(Company Number 05641617)

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 05641617 of 79 Forest Road, Tunbridge Wells, Kent, TN2 5AL, presented on 25 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 28 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1718060/U.)
25 June 2014 (2152394)

In the High Court of Justice (Chancery Division)
Companies Court No 559 of 2014

In the Matter of **RP HR LIMITED**
(Company Number 08136201)

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 08136201 of 843 Finchley Road, London, England, NW11 8NA, presented on 23 January 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 26 February 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1708265/N.)
25 June 2014 (2152649)

In the High Court of Justice (Chancery Division)
Companies Court No 426 of 2014

In the Matter of **RPH CEILINGS & PARTITIONS (BIRMINGHAM) LTD**

(Company Number 06529094)

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 06529094 of 47 Marlborough Road, Castle Bromwich, Birmingham, England, B36 0EJ, presented on 17 January 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 14 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1708613/U.)
25 June 2014 (2152459)

In the High Court of Justice (Chancery Division)
Companies Court No 2930 of 2014

In the Matter of **RUKIA LIMITED**
(Company Number 4603142)

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 4603142 of Unit 4A, 3RD Floor Berkeley House, 18-24 High Street, Edgware, Middlesex, England, HA8 7RP, principal trading address at 38 Queen Annes Gardens, Enfield, Middlesex, EN1 2JH presented on 15 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 20 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1718257/N.)
25 June 2014 (2152457)

In the High Court of Justice (Chancery Division)
Companies Court No 2858 of 2014

In the Matter of **SALISBURY CITY FOOTBALL CLUB LIMITED**

(Company Number 4374422)

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 4374422 of Chalke House Station Road, Codford, Warminster, Wiltshire, England, BA12 0JX, principal trading address at Raymond Mcenhill Stadium, Partridge Way, Old Sarum, Salisbury, SP4 6PU presented on 11 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 14 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1523696/W.)

25 June 2014

(2152397)

In the High Court of Justice (Chancery Division)
Companies Court No 5727 of 2013

In the Matter of **SHERLOCK HOLMES MUSIC LIMITED**

(Company Number 02748386)

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 02748386 of 5TH Floor, 89 New Bond Street, London, W1S 1DA, presented on 15 August 2013 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 18 September 2013 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7731 . (Ref SLR1684355/Z.)
25 June 2014 (2152401)

In the High Court of Justice (Chancery Division)
Companies Court No 2517 of 2014

In the Matter of **SMALLEY PIPE STRESS ANALYSIS LIMITED**

(Company Number 6126065)

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 6126065 of First Floor, 2 City Road, Chester, CH1 3AE, presented on 31 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1718261/G.)
25 June 2014 (2152404)

In the High Court of Justice (Chancery Division)
Companies Court No 2508 of 2014

In the Matter of **STRATEGIC RESOURCE LIMITED**

(Company Number 4518584)

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 4518584 of 9 Chapel Street, Poulton-Le-Fylde, Lancashire, FY6 7BQ, principal trading address at Fisherbeck Mill, Old Lake Road, Ambleside, Cumbria, LA22 0DH presented on 31 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 7 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 19 May 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1716387/U.)
25 June 2014 (2152402)

In the High Court of Justice (Chancery Division)

Companies Court No 2954 of 2014

In the Matter of **STRUCTART DESIGN LIMITED**

(Company Number 6598767)

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 6598767 of 12 South Vale, Harrow, Middlesex, United Kingdom, HA1 3PJ, presented on 16 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 20 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1725258/U.)
25 June 2014 (2152405)

In the High Court of Justice (Chancery Division)

Companies Court No 2300 of 2014

In the Matter of **SUBSIDENCE MANAGEMENT LIMITED**

(Company Number 3215269)

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 3215269 of Wychwell Farm Wapley Hill, Westerleigh, Bristol, United Kingdom, BS37 8RJ, presented on 24 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 29 April 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 2 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1710202/W.)

25 June 2014

(2152412)

In the High Court of Justice (Chancery Division)

Companies Court No 3087 of 2014

In the Matter of **WOODSTOCK MANAGEMENT SERVICES LIMITED**

(Company Number 04087507)

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 04087507 of Suite 1102, 4 Princes Street, Mayfair, London, W1B 2LE, presented on 24 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company was advertised in *The London Gazette* on 28 May 2014 and heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 9 June 2014 .

The Petition was dismissed.

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1722407/U.)

25 June 2014

(2152447)

FINAL MEETINGS

In the Lincoln County Court

No 0432 of 2010

ANGLIAN ELECTRICAL SERVICES LIMITED

(Company Number 06443732)

Registered office: Herschel House, 58 Herschel Street, Slough, SL1 1PG

Principal trading address: 10 Setts Green, Bourne, Lincolnshire, PE10 0FZ

Former Registered Office: 10 Setts Green, Bourne, Lincolnshire, PE10 0FZ

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 16 September 2014 at 10.00 am for the purpose of receiving an account showing the manner in which the winding-up has been conducted and the property of the Company disposed of and hearing any explanation that may be given by the Liquidator on the conduct of the administration of the Company. A creditor entitled to vote at the above meeting may appoint a proxy holder to attend and vote instead of him. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meeting must be lodged with the Liquidator at Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG no later than 12.00 noon on the day before the Meeting.

Elliot Harry Green (IP No 9260) of Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG, telephone 01753 551 111 email contact@ouryclark.com was appointed liquidator on 26 August 2011 .

Alex Dunton of this office may be contacted on 01753 551111 or alternatively via email to contact@ouryclark.com in relation to any queries with regard to the conduct of the liquidation.

E H Green, Liquidator

19 June 2014

(2152346)

In the High Court of Justice

No 657 of 2011

LEDGER REFRIGERATED LIMITED

(Company Number 06068646)

Registered office: C/O Capital Books (UK) Limited, 103 Scotney Gardens, ST Peters Street, Maidstone, Kent, ME16 0GT

Principal trading address: Pike Road Industrial Estate, Pike Road, Eythorne, Dover, Kent, CT15 4ND

Notice is hereby given, pursuant to Section 146 of the INSOLVENCY ACT 1986, that at 11.00 am on Tuesday 26 August 2014 a final meeting of creditors will be held. The meeting will be held at 122 Hither Green Lane, Hither Green, London, SE13 6QA . The meeting is held for the purpose of receiving an account from the Liquidator explaining the manner in which the winding up of the company has been conducted, how the company's property has been disposed of, and to receive any explanation that the Liquidator gives. A creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a creditor. The following resolutions will be considered at the meeting:

1. That the Liquidator's report on the administration of the winding up and his receipts and payments account be approved.
2. That the liquidator be granted his release from office pursuant to Section 174 of the INSOLVENCY ACT 1986 .

A proxy form must be lodged with the Liquidator at Capital Books (UK) Limited, 103 Scotney Gardens, St Peters Street, Maidstone, Kent, ME16 0GT no later than 12.00 noon on the preceding working day of the meeting.

Mansoor Mubarik (IP No 009667), 103 Scotney Gardens, St Peters Street, Maidstone, Kent ME16 0GT . Telephone no and email address: 01622 754927 and mail@capital-books.co.uk . Date of Appointment: 5 December 2011

Mansoor Mubarik, Liquidator

19 June 2014

(2152645)

In the Bournemouth County Court
No 72 of 2005

PARTHENON PROJECTS (NEW HOMES) LTD

(Company Number 04568487)

Registered office: Herschel House, 58 Herschel Street, Slough, SL1 1PG

Principal trading address: 332 Holdenhurst Road, Bournemouth, Dorset BH8 8BE

Former Registered Office: Plumtree Court, London, EC4A 4HT

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 5 August 2014 at 10.00 am for the purpose of receiving an account showing the manner in which the winding-up has been conducted and the property of the Company disposed of and hearing any explanation that may be given by the Liquidator on the conduct of the administration of the Company. A creditor entitled to vote at the above meeting may appoint a proxy holder to attend and vote instead of him. A proxy holder need not be a Member or Creditor of the Company. Proxies to be used at the Meeting must be lodged with the Liquidator at Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire SL1 1PG no later than 12.00 noon on the day before the Meeting.

Elliot Harry Green (IP No 9260) of Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG, telephone 01753 551 111 email contact@ouryclark.com was appointed liquidator on 13 February 2006 .

E H Green, Liquidator
19 June 2014

(2152348)

MEETINGS OF CREDITORS

In the High Court of Justice
No 3423 of 2014

ALEXANDER BOYD TEXTILES LIMITED

(Company Number 05333702)

Registered office: 54 Artillery Passage, London, E1 7LJ

Principal trading address: 54 Artillery Passage, London, E1 7LJ

Notice is hereby given that a meeting of the creditors of the Company will be held at Moore Stephens, 6 Ridge House, Ridgehouse Drive, Festival Park, Stoke-on-Trent, ST1 5TL, on 24 July 2014, at 10.30 am in order to consider the following resolutions: "That the remuneration of the Joint Liquidators be fixed by reference to the time properly given by them and their staff in attending to matters arising in the liquidation in accordance with Rule 4.127(2)(b) of the Insolvency Rules 1986 and to consider appointing a liquidators' committee pursuant to Section 141 of the Insolvency Act 1986." Creditors wishing to vote at the meeting must lodge their proxy, together with a completed proof of debt form at Moore Stephens, 6 Ridge House, Ridgehouse Drive, Festival Park, Stoke-on-Trent, ST1 5TL not later than 12.00 noon on the business day preceding the meeting.

Date of appointment: 20 May 2014. Office Holder details: Mustafa Abdulali and Neil Dingley (IP Nos 07837 and 09210) both of Moore Stephens, 6 Ridge House, Ridgehouse Drive, Festival Park, Stoke-on-Trent, ST1 5TL. Further details contact: James Smith, Email: james.smith@moorestephens.com, Tel: 01782 201120, Reference: ALE1800.

Mustafa Abdulali and Neil Dingley, Joint Liquidators
20 June 2014

(2152523)

In the Manchester County Court
No 1295 of 2010

CARTER & CARTER FINANCIAL LIMITED

(Company Number 05577026)

Other Names of Company: Easystep Loans

Registered office: 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH. Previous Registered Office: Unit B1 Mansion House, 173-191 Wellington Road South, Stockport, Greater Manchester SK1 3UA

Principal trading address: Unit B1 Mansion House, 173-191 Wellington Road South, Stockport, Greater Manchester SK1 3UA

A meeting of creditors of the above named company has been summoned by the Liquidator under Rule 4.54 of the Insolvency Rules 1986 for the purpose of considering whether a Creditors Committee should be formed. In the event that a Creditors Committee is not formed resolutions may be taken at the meeting which include a resolution specifying the terms on which the Liquidator is to be remunerated and for the approval of the Liquidators administration costs.

The meeting will be held at the office of the Liquidator at Freeman Rich, 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, Tel: 01253 712231 on 17 July 2014 at 10.30 am.

Creditors wishing to vote at the meeting must lodge their proxy, together with a completed Proof of Debt, if you have not already lodged one, by 12 noon on the business day prior to the meeting.

The forms should be sent to the Liquidator's address as shown above to enable your claims to be considered for voting purposes.

Further information on this case is available from Dawn Morris of Freeman Rich, Tel: 01253 712231.

J. R. Duckworth, Liquidator, Insolvency Practitioner No. 1381

19 June 2014

(2152340)

In the High Court of Justice
No 1920 of 2014

HANNIE ALBONI LIMITED

(Company Number 06628948)

Other Names of Company: Specialised design activities

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

Principal trading address: Admirals Offices, Main Gate Road, Chatham, Kent, ME4 4TZ

Notice is hereby given pursuant to rule 4.54 of the Insolvency Rules 1986 that a meeting of the creditors of the company will be held at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG on 4 August 2014 at 11.00am. The meeting has been summoned by the Liquidator for the purpose of fixing the basis of the Liquidator's remuneration. In order to be entitled to vote at the meeting creditors must ensure any proxies and hitherto unlodged proofs are lodged at Griffins, Tavistock House South, Tavistock Square, London, WC1H 9LG by 12 noon on the business day preceding the meeting.

Kevin Goldfarb (IP number 8858) of Griffins, Tavistock House South, Tavistock Square, London WC1H 9LG was appointed Liquidator of the Company on 30 May 2014. Further information about this case is available from Nick Roberts at the offices of Griffins at nick.roberts@griffins.net

Kevin Goldfarb, Liquidator

(2152342)

In the Brighton County Court
No 686 of 2011

WICKWAR STEEL ERECTORS LIMITED

(Company Number 5768401)

Registered office: 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH. Previous Registered Office: 68 Ship Street, Brighton, East Sussex, BN1 1AE

Principal trading address: 68 Ship Street, Brighton, East Sussex BN1 1AE

A meeting of creditors of the above named company has been summoned by the Liquidator under Rule 4.54 of the Insolvency Rules 1986 for the purpose of considering whether a Creditors Committee should be formed. In the event that a Creditors Committee is not formed resolutions may be taken at the meeting which include a resolution specifying the terms on which the Liquidator is to be remunerated and for the approval of the Liquidators administration costs.

The meeting will be held at the office of the Liquidator at Freeman Rich, 284 Clifton Drive South, Lytham St Annes, Lancashire FY8 1LH, Tel: 01253 712231 on 16 July 2014 at 10.30 am.

Creditors wishing to vote at the meeting must lodge their proxy, together with a completed Proof of Debt, if you have not already lodged one, by 12 noon on the business day prior to the meeting.

The forms should be sent to the Liquidator's address as shown above to enable your claims to be considered for voting purposes.

Further information on this case is available from Dawn Morris of Freeman Rich, Tel: 01253 712231.

J. R. Duckworth, Liquidator, Insolvency Practitioner No. 1381
18 June 2014 (2152344)

PETITIONS TO WIND-UP

In the High Court of Justice (Chancery Division)

Companies Court No 3643 of 2014

In the Matter of **ABO (STRUCTURAL) LIMITED**

(Company Number 05147733)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05147733, of 20 Church Street, Thorney, Peterborough, Cambs, England, PE6 0QB, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1612023/N.)
25 June 2014 (2152285)

In the High Court of Justice

No 3858 of 2014

In the Matter of **ACCURTE INFORMATION LIMITED**

(Company Number 08368959)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named company, Accurate Information Limited whose registered office is at 3rd Floor, 207 Regent Street, London, W1B 3HH presented on 29 May 2014 by The Secretary of State for Business, Innovation and Skills c/o Bond Dickinson LLP, St Ann's Wharf, 112 Quayside, Newcastle upon Tyne, NE1 3DX will be heard at The Rolls Building, Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL on 20 August 2014 at 1030 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or his solicitors in accordance with Rule 4.16 by 1600 hours on 19 August 2014 .

Bond Dickinson LLP, St Ann's Wharf, 112 Quayside, Newcastle upon Tyne NE1 3DX, telephone: 0191 279 9095, email: aman.sehgal@dickinson-dees.com . (Ref SED/PLM/AS/INS/23/89.)
20 June 2014 (2152372)

In the High Court of Justice (Chancery Division)

Companies Court No 3652 of 2014

In the Matter of **ADN CONSULTING LTD**

(Company Number 04289534)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04289534, of 33 Horn Pie Road, Bowthorpe, Norwich, Norfolk, NR5 9PW, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1723633/G.)
25 June 2014 (2152512)

In the High Court of Justice (Chancery Division)

Companies Court No 3642 of 2014

In the Matter of **AIRLORD COMMUNICATIONS LIMITED**

(Company Number 07065243)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07065243, of 201 Streatham Road, Mitcham, Surrey, CR4 2AJ, principal trading address unknown, presented on 20 June 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1720740/Z.)
25 June 2014 (2152290)

In the High Court of Justice (Chancery Division)

Companies Court No 2228 of 2014

In the Matter of **ALMOND ASSOCIATES SERVICES LIMITED**

(Company Number 04516249)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04516249, of 36 Britton Close, Brownhill Road, London, SE6 1AP, principal trading address unknown, presented on 21 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1718095/Z.)
25 June 2014 (2152380)

In the High Court of Justice (Chancery Division)

Companies Court No 3661 of 2014

In the Matter of **AMBASSADOR HOTEL (LLANDUDNO) LIMITED**

(Company Number 00417378)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 00417378, of Ambassador Hotel, St. George Place, Llandudno, Conwy, LL30 2NR, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1707668/W.)

25 June 2014

(2152284)

In the High Court of Justice (Chancery Division)
Companies Court No 3695 of 2014

In the Matter of **ANGELS NURSING AGENCY LIMITED**
(Company Number 05153567)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05153567, of 24 Redwood Drive, Laindon, Basildon, Essex, United Kingdom, SS15 4AF, principal trading address unknown, presented on 21 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1718394/U.)
25 June 2014 (2152364)

In the High Court of Justice (Chancery Division)
Companies Court No 3647 of 2014

In the Matter of **APD AVIATION LTD**
(Company Number 05888301)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05888301, of The River House Loddon Drive, Wargrave, Reading, United Kingdom, RG10 8HD, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1718856/Z.)
25 June 2014 (2152378)

In the High Court of Justice (Chancery Division)
Companies Court No 3738 of 2014

In the Matter of **ARCHB CONTRACTORS LIMITED**
(Company Number 06607135)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06607135, of C/O Rose & Co, The George House, High Street, Tring, Herts, HP23 4AF, principal trading address at 13C Bredgar Road, Archway, London, N19 5BW presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1730405/U.)
25 June 2014 (2152359)

In the High Court of Justice (Chancery Division)
Companies Court No 1725 of 2014

In the Matter of **ASPECTS LEISURE LIMITED**

(Company Number 0096458)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registered in Gibraltar under number 96458, of Suites 7B & 8B, 50 Town Range, Gibraltar, presented on 4 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, served on the Company's registered office on 10 April 2014 and on 14 April 2014 at the office registered under the Company's option to tax UK land and buildings: Fordgate Limited, Fordgate House, 1 Allsop Place, London NW1 5LF, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 03000 589044 (Ref SLR1566056/O.)

25 June 2014

(2152374)

In the High Court of Justice

Liverpool District Registry No 392 of 2014

In the Matter of **ATHENA PROPERTY NW LIMITED**

(Company Number 08124608)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company Athena Property NW Limited of 116 Duke Street, Liverpool L1 5JW, presented on 21 May 2014 by NUGENT CARE TRUSTEES INCORPORATED, of 99 Edge Lane, Liverpool L7 2PE, claiming to be a Creditor of the Company, will be heard at Liverpool District Registry, 35 Vernon Street, Liverpool L2 2DX on 7 July 2014, at 1000 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioner's Solicitor is DTM Legal LLP, Suite 11 c, The Plaza, Old Hall Street, Liverpool L3 9QJ .

19 June 2014

(2152288)

In the High Court of Justice (Chancery Division)
Companies Court No 3711 of 2014

In the Matter of **BARKER HOMES CONSTRUCTION LIMITED**

(Company Number 06462203)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06462203, of 32 Foundation Street, Ipswich, Suffolk, IP4 1BN, principal trading address at Oak Hill Manor, Oak Hill Road, Stapleford Abbots, Romford, RM4 1EH presented on 22 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1732837/G.)

25 June 2014

(2152370)

In the High Court of Justice (Chancery Division)
Companies Court No 3669 of 2014

In the Matter of **BDMD CONTRACTS LIMITED**

(Company Number 07101920)

and in the Matter of the INSOLVENCY ACT 1986

COMPANIES

A Petition to wind up the above-named Company, Registration Number 07101920, of Pitax House, 33 Baldwins Lane, Rickmansworth, Hertfordshire, WD3 3LS, principal trading address unknown, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1713308/U.)
25 June 2014 (2152292)

In the High Court of Justice (Chancery Division)
Companies Court No 3692 of 2014

In the Matter of **BOXGROVE PROPERTIES LIMITED**
(Company Number 03184553)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03184553, of Cornelius House, 178-180 Church Road, Hove, East Sussex, BN3 2DJ, presented on 21 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1713084/W.)
25 June 2014 (2152509)

In the High Court of Justice
No 3859 of 2014

In the Matter of **BUSINESS GRANT FINDER LIMITED**
(Company Number 08556073)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named company, Business Grant Finder Limited whose registered office is at 3rd Floor, 207 Regent Street, London, W1B 3HH presented on 29 May 2014 by THE SECRETARY OF STATE FOR BUSINESS, INNOVATION AND SKILLS c/o Bond Dickinson LLP, St Ann's Wharf, 112 Quayside, Newcastle upon Tyne, NE1 3DX will be heard at The Rolls Building, Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL on 20 August 2014 at 1030 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or his solicitors in accordance with Rule 4.16 by 1600 hours on 19 August 2014 .

Bond Dickinson LLP, St Ann's Wharf, 112 Quayside, Newcastle upon Tyne NE1 3DX, telephone 0191 279 9095, email: aman.sehgal@dickinson-dees.com . (Ref SED/PLM/AS/INS/23/89.)
20 June 2014 (2152514)

In the High Court of Justice
No 3857 of 2014

In the Matter of **BUSINESS GRANTS DIRECT LIMITED**
(Company Number 08283195)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named company, Business Grants Direct Limited whose registered office is at 3rd Floor, 207 Regent Street, London, W1B 3HH presented on 29 May 2014 by THE SECRETARY OF STATE FOR BUSINESS, INNOVATION AND SKILLS C/O BOND DICKINSON LLP, St Ann's Wharf, 112 Quayside, Newcastle upon Tyne, NE1 3DX will be heard at The Rolls Building, Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL on 20 August 2014 at 1030 hours (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or his solicitors in accordance with Rule 4.16 by 1600 hours on 19 August 2014 .

Bond Dickinson LLP, St Ann's Wharf, 112 Quayside, Newcastle upon Tyne NE1 3DX, telephone: 0191 279 9095, email: aman.sehgal@dickinson-dees.com . (Ref SED/PLM/AS/INS/23/89.)
20 June 2014 (2152358)

In the High Court of Justice (Chancery Division)
Companies Court No 3644 of 2014

In the Matter of **CALYPSO PROPERTY MAINTENANCE LIMITED**
(Company Number 07087229)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07087229, of Digwell House, Cwm Ciddy, Port Road West, Barry, Vale Of Glamorgan, CF62 3BA, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1728896/Z.)
25 June 2014 (2152367)

In the High Court of Justice (Chancery Division)
Companies Court No 3740 of 2014

In the Matter of **CASTLE CLEANING SERVICES UK LTD**
(Company Number 07024768)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07024768, of Bodwrdda, St. Davids Road, Caernarfon, Gwynedd, Wales, LL55 1EL, principal trading address unknown, presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1726303/W.)
25 June 2014 (2152355)

In the High Court of Justice (Chancery Division)
Companies Court No 3666 of 2014

In the Matter of **CHILTON TRANSPORT (POPLAR) LIMITED**
(Company Number 03130273)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 03130273, of 92 Station Lane, Hornchurch, Essex, RM12 6LX, principal trading address at Devon Wharf, Leven Road, Poplar, London, E14 0LL presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1728163/U.)
25 June 2014 (2152520)

In the High Court of Justice (Chancery Division)

Companies Court No 3654 of 2014

In the Matter of **CLATAY LTD**

(Company Number 05895382)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05895382, of Freshfields Orchard Grove, Towyn Road, Towyn, Abergele, LL22 9HE, principal trading address unknown, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1728442/W.)
25 June 2014 (2152504)

In the High Court of Justice (Chancery Division)

Companies Court No 3659 of 2014

In the Matter of **COAST DECORATORS LTD**

(Company Number 06928595)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06928595, of 6 Stanley Avenue, Valley, Holyhead, Gwynedd, LL65 3BD, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1713108/W.)
25 June 2014 (2152302)

In the High Court of Justice (Chancery Division)

Companies Court No 3646 of 2014

In the Matter of **CRIMSON HOLDINGS LIMITED**

(Company Number 05328707)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05328707, of Ollards Farm Hallgate Road, Throckenholt, Spalding, Lincolnshire, England, PE12 0QS, principal trading address unknown, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1729338/G.)
25 June 2014 (2152379)

In the Brighton County Court

No 272 of 2014

In the Matter of **DENTABYTE COMPLIANCE CLOUD LIMITED**

(Company Number 07512981)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of Doma Nursery Office, Burrells Lane, Maresfield, Sussex TN22 3DW, presented on 6 June 2014 by URCOMPLIANT LIMITED, of Doma Nursery Office, Burrells Lane, Maresfield, Sussex TN22 3DW, claiming to be a Creditor, will be heard at Brighton County Court, at William Street, Brighton BN2 0RF, on 23 July 2014, at 10.30 am (or as soon thereafter as the Petition can be heard).

Any person intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioner or its Solicitor in accordance with Rule 4.16 by 1600 hours on 22 July 2014 .

The Petitioner's Solicitor is Hodkin & Company of 42-44 Copthorne Road, Felbridge, East Grinstead, West Sussex RH19 2NS
20 June 2014 (2152369)

In the High Court of Justice (Chancery Division)

Companies Court No 3712 of 2014

In the Matter of **FIBRECHECK LIMITED**

(Company Number 04494133)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04494133, of C/O Higson & Co, 45 Queen Street, Deal, Kent, CT14 6EY, principal trading address at The Old Rectory, Church Road, Whinburgh, Dereham, Norfolk, NR19 1QS presented on 22 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1727383/W.)
25 June 2014 (2152377)

In the High Court of Justice (Chancery Division)

Companies Court No 3742 of 2014

In the Matter of **FIRST IMPRESSION SECURITY LIMITED**

(Company Number 06713282)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06713282, of 869 High Road, London, England, N12 8QA, principal trading address at Unit 2, The Old Sweet Factory, 80 Stoneham Road, Hove, BN3 5HE presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1694144/U.) 25 June 2014 (2152356)

In the High Court of Justice (Chancery Division)

Manchester District Registry No 2642 of 2014

In the Matter of **FITZADLEM DE BURGO LIMITED**

(Company Number 07527132)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company of Fitzadlem De Burgo Limited, Millennium House, 49a High Street, Yarm, Cleveland, TS15 9BH, Reg No: 07527132, presented on 15 May 2014 by JMW SOLICITORS LLP, 1 Byrom Place, Spinningfields, Manchester, M3 3HG, claiming to be a Creditor of the Company, will be heard at Manchester District Registry at Manchester Civil Justice Centre, 1 Bridge Street West, Manchester M60 9DJ, on 7 July 2014, 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 its Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioner`s Solicitor is JMW Solicitors LLP, 1 Byrom Place, Manchester, Greater Manchester M3 3HG (2152518)

In the High Court of Justice (Chancery Division)

Companies Court No 3718 of 2014

In the Matter of **FOCUSBAND LIMITED**

(Company Number 02682672)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02682672, of 47 Wallingford Road, Uxbridge, Middlesex, UB8 2XS, principal trading address unknown, presented on 22 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1729375/W.) 25 June 2014 (2152375)

In the High Court of Justice (Chancery Division)

Companies Court No 3651 of 2014

In the Matter of **FORCE ONE SECURITY SOLUTION LIMITED**

(Company Number 05831472)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05831472, of 2 Mount Ephraim Road, London, United Kingdom, SW16 1NG, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1643578/G.) 25 June 2014 (2152508)

In the High Court of Justice (Chancery Division)

Companies Court No 3016 of 2014

In the Matter of **GLOBAL CRUISING LIMITED**

(Company Number 05384461)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05384461, of c/o Compass Accountants, Venture House, The Tanneries, East Street, Titchfield, Hampshire, United Kingdom, PO14 4AR, principal trading address unknown presented on 22 April 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1717173/W.) 25 June 2014 (2152311)

In the High Court of Justice (Chancery Division)

Companies Court No 3665 of 2014

In the Matter of **HYDRA-VALVE ADVANCED VALVE & PIPELINE SOLUTIONS LIMITED**

(Company Number 07358232)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07358232, of 1071 Warwick Road, Acocks Green, Birmingham, England, B27 6QT, formerly of Unit 1 Stoney Cross Ind Park, Stoney Gate Road, Spondon, Derby, Derbyshire, England, DE21 7RX, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1727731/U.) 25 June 2014 (2152312)

In the High Court of Justice (Chancery Division)

Companies Court No 3658 of 2014

In the Matter of **INN CREDIBLE INNS LIMITED**

(Company Number 02122301)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02122301, of 370-374 Nottingham Road, Newthorpe, Nottingham, NG16 2ED, principal trading address at The Bridge Inn, 3 Mansfield Road, Derby, DE1 3QY presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1724905/Z.) 25 June 2014 (2152371)

In the High Court of Justice (Chancery Division)

Companies Court No 2151 of 2014

In the Matter of **LEARNMALL LIMITED**

(Company Number 04039569)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04039569, of Suite 2, 7 Marshwood Close, Canterbury, Kent, CT1 1DA, principal trading address unknown, presented on 19 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1704326/W.) 25 June 2014 (2152368)

In the High Court of Justice (Chancery Division)

Companies Court No 3700 of 2014

In the Matter of **LINCOLNSHIRE PERSONNEL LIMITED**

(Company Number 07074527)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07074527, of Room 116 22 Willington Road, Kirton, Boston, Lincolnshire, PE20 1EJ, presented on 21 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1733620/Z.) 25 June 2014 (2152362)

In the High Court of Justice (Chancery Division)

Companies Court No 3702 of 2014

In the Matter of **LONDON REFURBISHMENTS & WINDOWS LIMITED**

(Company Number 07639279)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07639279, of 17 Meretune Court, Martin Way, Morden, Surrey, United Kingdom, SM4 4AN, presented on 21 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1728127/G.) 25 June 2014 (2152365)

In the High Court of Justice (Chancery Division)

Companies Court No 3757 of 2014

In the Matter of **N.J.P. SECURITY UK LIMITED**

(Company Number 07516729)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07516729, of 27 Fourth Avenue, Grantham, Lincolnshire, NG31 9TS, presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1682822/W.) 25 June 2014 (2152361)

In the High Court of Justice (Chancery Division)

Companies Court No 3754 of 2014

In the Matter of **NEW HOPE SPECIALIST CARE LTD**

(Company Number 05710864)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05710864, of 9 Ballot Street, Smethwick, West Midlands, B66 3EX, principal trading address unknown, presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1699364/Z.) 25 June 2014 (2152349)

In the High Court of Justice (Chancery Division)

Companies Court No 3734 of 2014

In the Matter of **PCI NETWORKS LIMITED**

(Company Number 07015786)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07015786, of Axholme House, North Street, Crowle, Scunthorpe, North Lincolnshire, DN17 4NB, principal trading address unknown, presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners` Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor`s Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1595002/W.) 25 June 2014 (2152321)

In the High Court of Justice (Chancery Division)
Companies Court No 3693 of 2014

In the Matter of **PHILL KING TRANSPORT LIMITED**
(Company Number 06454953)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06454953, of 22 Harrops Croft, Netherton, Liverpool, L30 0QP, principal trading address unknown, presented on 21 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6920 . (Ref SLR1681208/N.)
25 June 2014 (2152324)

In the High Court of Justice (Chancery Division)
Companies Court No 3709 of 2014

In the Matter of **PROVIDENCE (LEIC) LTD**
(Company Number 07255877)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07255877, of 24 Jellicoe Road, Leicester, United Kingdom, LE5 4FN, presented on 22 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1728774/Z.)
25 June 2014 (2152351)

In the High Court of Justice (Chancery Division)
Companies Court No 2350 of 2014

In the Matter of **RANK DEVELOPMENTS LTD**
(Company Number 04694698)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04694698, of c/o Coastal Accountants Ltd, 33 Queens Terrace, Southampton, SO14 3BQ formerly of C/O Costal Accountants, 81A Bedford Place, Southampton, Hampshire, SO15 2DF, principal trading address at Unit 20 Ordnance Business Park, Aerodrome Road, Gosport, PO13 0FG presented on 25 March 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1436824/U.)
25 June 2014 (2152338)

In the High Court of Justice (Chancery Division)
Companies Court No 3751 of 2014

In the Matter of **RED ROOSTER RESTAURANTS LIMITED**
(Company Number 05314358)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05314358, of 124 Finchley Road, London, NW3 5JS, principal trading address at 84 Westbourne Grove, Paddington, London, W2 5RT presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1434432/U.)
25 June 2014 (2152347)

In the High Court of Justice (Chancery Division)
Companies Court No 3685 of 2014

In the Matter of **RETIREMENT PROPERTY RENTAL SERVICES LIMITED**

(Company Number 06259896)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06259896, of 16 Ffordd Nant, Kinnel Bay, Clwyd, LL18 5JN, principal trading address unknown, presented on 21 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1728441/U.)
25 June 2014 (2152345)

In the High Court of Justice (Chancery Division)
Companies Court No 3739 of 2014

In the Matter of **ROSEWOOD CARE SERVICES LIMITED**

(Company Number 02926961)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02926961, of c/o Wilkinson and Partners, Fairfax House, 6A Mill Field Road, Cottingham, Bingley, West Yorkshire, United Kingdom, BD16 1PY, principal trading address unknown presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1590786/G.)
25 June 2014 (2152578)

In the High Court of Justice (Chancery Division)
Companies Court No 3716 of 2014

In the Matter of **SAFEZONE LIMITED**
(Company Number 06963608)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06963608, of 4TH Floor, Berkeley House 18-24 High Street, Edgware, Middlesex, HA8 7RP, principal trading address unknown, presented on 22 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1728792/U.) 25 June 2014 (2152343)

In the High Court of Justice (Chancery Division)

Companies Court No 3653 of 2014

In the Matter of **SATELLITE ARCHITECTS LIMITED**

(Company Number 02959686)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 02959686, of Unit 3E, 75 Whitechapel Road, London, E1 1DU, principal trading address unknown, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1713142/W.) 25 June 2014 (2152337)

In the High Court of Justice (Chancery Division)

Companies Court No 3648 of 2014

In the Matter of **SELECT REFRIDGERATION CATERING AIR CONDITIONING LTD**

(Company Number 06873363)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06873363, of Mullen Stoker House, Unit 12 Mandale Business Park, Belmont Industrial Estate, Durham, England, DH1 1TH, principal trading address at Hanover Estate, 5 Burnthouse Close, Blaydon-On-Tyne, NE21 6ET presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6268 . (Ref SLR1717593/U.) 25 June 2014 (2152339)

In the High Court of Justice (Chancery Division)

Companies Court No 3752 of 2014

In the Matter of **TANDT RECRUIT SOLUTIONS LTD**

(Company Number 06804073)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 06804073, of Albion Mills, 18 East Tenter Street, Tower Hill, London, United Kingdom, E1 8DN, presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1727393/Z.) 25 June 2014 (2152571)

In the High Court of Justice (Chancery Division)

Companies Court No 3690 of 2014

In the Matter of **TEKON LIMITED**

(Company Number 07795286)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07795286, of Jasmine House, 45 High Street, Lutterworth, Leicestershire, LE17 4AY, presented on 21 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6770 . (Ref SLR1728225/G.) 25 June 2014 (2152341)

In the High Court of Justice (Chancery Division)

Companies Court No 3645 of 2014

In the Matter of **ULWAZI GLOBAL MEDICAL CONSULTING LIMITED**

(Company Number 07202073)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 07202073, of Amelia House, Crescent Road, Worthing, West Sussex, United Kingdom, BN11 1QR, principal trading address unknown, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR1728398/W.) 25 June 2014 (2152441)

In the High Court of Justice (Chancery Division)

Companies Court No 3737 of 2014

In the Matter of **WHOLESALE BATHROOMS LIMITED**

(Company Number 05399863)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 05399863, of 244-254 Cambridge Heath Road, London, E2 9DA, presented on 23 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1430889/Z.)
25 June 2014 (2152576)

In the High Court of Justice (Chancery Division)
Companies Court No 3710 of 2014

In the Matter of **WILDBERRY LIMITED**
(Company Number 04212355)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04212355, of C/O Danmirr Consultants, 170 Church Road, Mitcham, Surrey, CR4 3BW, principal trading address unknown presented on 22 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 6884 . (Ref SLR6000407/W.)
25 June 2014 (2152326)

In the High Court of Justice (Chancery Division)
Companies Court No 3650 of 2014

In the Matter of **YOURPARISH LIMITED**
(Company Number 04706755)

and in the Matter of the INSOLVENCY ACT 1986

A Petition to wind up the above-named Company, Registration Number 04706755, of 12 Ewins Close, Ash, Aldershot, Hampshire, GU12 6SA, presented on 20 May 2014 by the COMMISSIONERS FOR HM REVENUE AND CUSTOMS, of Bush House, Strand, London, WC2B 4RD, claiming to be Creditors of the Company, will be heard at the Royal Courts of Justice, 7 Rolls Buildings, Fetter Lane, London EC4A 1NL, on 7 July 2014, at 1030 hours (or as soon thereafter as the Petition can be heard).

Any persons intending to appear on the hearing of the Petition (whether to support or oppose it) must give notice of intention to do so to the Petitioners or to their Solicitor in accordance with Rule 4.16 by 1600 hours on 4 July 2014 .

The Petitioners' Solicitor is the Solicitor to, HM Revenue and Customs, Solicitor's Office, South West Wing, Bush House, Strand, London, WC2B 4RD, telephone 020 7438 7722 . (Ref SLR1717017/Z.)
25 June 2014 (2152584)

WINDING-UP ORDERS

APPLIED COMMERCE TRADING LTD

(Company Number 07843825)

Other Names of Company: Applied Commerce Trading Ltd None known

Registered office: 27 CAVENDISH HOUSE, PLUMPTON ROAD, HODDESDON, HERTFORDSHIRE, UNITED KINGDOM, EN11 0EP

In the High Court Of Justice

No 001436 of 2014

Date of Filing Petition: 24 February 2014

Date of Winding-up Order: 16 June 2014

P Titherington 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 637 1110, email: PIU.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

16 June 2014

(2152585)

ARETE SYSTEMS LIMITED

Registered office: 613, 50 Broadway, LONDON, SW1H 0RG

In the High Court Of Justice

No 003196 of 2014

Date of Filing Petition: 30 April 2014

Date of Winding-up Order: 16 June 2014

P Titherington 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 637 1110, email: PIU.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

16 June 2014

(2152565)

BROOKSON (5711H) LIMITED

(Company Number 06102646)

Registered office: 63 Fishers Close, NORTHAMPTON, NN3 9SR

In the High Court Of Justice

No 00510 of 2014

Date of Filing Petition: 22 January 2014

Date of Winding-up Order: 10 March 2014

J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

10 March 2014

(2152581)

EDH SERVICES LIMITED

Registered office: 43 Broomfield Road, CHELMSFORD, CM1 1SY

In the High Court Of Justice

No 002997 of 2014

Date of Filing Petition: 17 April 2014

Date of Winding-up Order: 9 June 2014

S Udall 2nd Floor, Alexander House, 21 Victoria Avenue, SOUTHEND-ON-SEA, SS99 1AA, telephone: 01702 602570, email: Southend.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

9 June 2014

(2152329)

EMMPHILL PVT LTD

(Company Number 07816572)

Registered office: 35 Thane Court, Stantonbury, MILTON KEYNES, MK14 6AL

In the High Court Of Justice

No 001639 of 2014

Date of Filing Petition: 28 February 2014

Date of Winding-up Order: 16 June 2014

Date of Resolution for Voluntary Winding-up: 16 June 2014

J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Liquidator

16 June 2014

(2152327)

MARIOS PLASTERING LIMITED

(Company Number 07676677)
 Registered office: 276 Lincoln Road, ENFIELD, EN1 1TA
 In the High Court Of Justice
 No 003168 of 2014
 Date of Filing Petition: 29 April 2014
 Date of Winding-up Order: 16 June 2014
 T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,
 telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 16 June 2014 (2152573)

PLYMOUTH FEDERATION OF TENANTS AND RESIDENTS ASSOCIATIONS LTD

(Company Number 04296057)
 Registered office: 46 Corporation Road, Plymouth PL2 3NT
 In the Bristol District Registry
 No 288 of 2014
 Date of Filing Petition: 16 April 2014
 Date of Winding-up Order: 12 June 2014
 Carol Ann Butler, 1st Floor, Cobourg House, Mayflower Street,
 Plymouth, Devon PL1 1DJ, telephone 01752 635200, email
 Plymouth.OR@insolvency.gsi.gov.uk
 Capacity: Liquidator
 Date of Appointment: 12 June 2014 (2152328)

QUEZERO SERVICES LIMITED

(Company Number 08116069)
 Registered office: Netherton Road, Overross Industrial Estate, ROSS-ON-WYE, HR9 7QQ
 In the High Court Of Justice
 No 003138 of 2014
 Date of Filing Petition: 25 April 2014
 Date of Winding-up Order: 9 June 2014
 I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email:
 Cardiff.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 9 June 2014 (2152330)

RYTEC CONSULTANTS LIMITED

(Company Number 03195126)
 Registered office: 11 Long Acres, BRAINTREE, CM7 1AZ
 In the High Court Of Justice
 No 002572 of 2014
 Date of Filing Petition: 3 April 2014
 Date of Winding-up Order: 16 June 2014
 S Udall 2nd Floor, Alexander House, 21 Victoria Avenue, SOUTHEND-ON-SEA, SS99 1AA, telephone: 01702 602570, email:
 Southend.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 16 June 2014 (2152332)

THE WELSH WINE COMPANY LIMITED

(Company Number 07273334)
 Registered office: 5 Clos Lechyd, Pen-y-Fai, BRIDGEND, CF31 4BF
 In the High Court Of Justice
 No 003223 of 2014
 Date of Filing Petition: 1 May 2014
 Date of Winding-up Order: 16 June 2014
 I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email:
 Cardiff.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 16 June 2014 (2152333)

VILLAGE MEDIA LIMITED

(Company Number 7028702)
 Registered office: Trinity Tower, Block C, 28 Quadrant Walk, LONDON, E14 9JW
 In the High Court Of Justice
 No 003251 of 2014
 Date of Filing Petition: 2 May 2014
 Date of Winding-up Order: 16 June 2014
 K Jackson 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,
 telephone: 0207 6371110, email: LondonB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 16 June 2014 (2152331)

WAKEBOURNE SERVICES LIMITED

(Company Number 07483940)
 Registered office: 28 West Street, DUNSTABLE, LU6 1TA
 In the High Court Of Justice
 No 002998 of 2014
 Date of Filing Petition: 17 April 2014
 Date of Winding-up Order: 9 June 2014
 T Neale 1st Floor, Trident House, 42-48 Victoria Street, ST. ALBANS, Hertfordshire, AL1 3HR, telephone: 01727 832233, email:
 StAlbans.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 9 June 2014 (2152582)

WOLVERHAMPTON PLASTERING & DRY LINING LTD

Registered office: 59 King Street, Darlaston, WEDNESBURY, WS10 8DE
 In the High Court Of Justice
 No 003170 of 2014
 Date of Filing Petition: 29 April 2014
 Date of Winding-up Order: 16 June 2014
 Date of Resolution for Voluntary Winding-up: 16 June 2014
 J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Liquidator
 16 June 2014 (2152334)

Members' voluntary liquidation**APPOINTMENT OF LIQUIDATORS**

Company Number: 07841274
 Name of Company: **AJU GLOBAL UK LIMITED**
 Nature of Business: 82990 - Other business support service activities not elsewhere classified
 Type of Liquidation: Members
 Registered office: 1 More London Place, London SE1 2AF
 Principal trading address: 33 St James' Square, London, SW1Y 4JS
 Samantha Jane Keen and Elizabeth Anne Bingham, both of Ernst & Young LLP, 1 More London Place, London SE1 2AF
 Office Holder Numbers: 9250 and 8708.
 Further details contact: Samantha Jane Keen or Elizabeth Anne Bingham, Tel: 020 7951 9150. Alternative contact: Philip Heddell.
 Date of Appointment: 10 June 2014
 By whom Appointed: Members (2152116)

**Company Number: 08032141
Name of Company: ALG ENGINEERING LIMITED**

Nature of Business: Engineers
 Type of Liquidation: Members
 Registered office: Brunel House, 340 Firecrest Court, Centre Park, Warrington, Cheshire, WA1 1RG
 Principal trading address: 180 Hawkhead Road, Paisley, Scotland, PA2 7BS
 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: 18 June 2014
 By whom Appointed: Members

COMPANIES

Further information about this case is available from Lesley Darbyshire at the offices of Lines Henry Limited on 0161 929 1905 or at lesley@lineshenry.co.uk (2152123)

Company Number: 05600871
 Name of Company: **AUGUST MAY FIRST LIMITED**
 Previous Name of Company: New Directions GB Limited
 Nature of Business: Residential Care Home
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: 44-46 Old Steine, Brighton, BN1 1NH
 Principal trading address: 23 St Leonards Road, Bexhill on Sea, East Sussex, TN40 1HH
Susan Maund and Thomas D'Arcy of White Maund LLP, 44-46 Old Steine, Brighton BN1 1NH.
 Office Holder Numbers: 8923 and 10852.
 Date of Appointment: 12 June 2014
 By whom Appointed: Members
 Tracey O'Neil at the offices of White Maund LLP at info@whitemaund.co.uk. (2152126)

Company Number: 07377280
 Name of Company: **BARROWBY CONSULTING LTD**
 Nature of Business: Computer Consultancy
 Type of Liquidation: Members
 Registered office: 33 Pastures Road, Barrowby, Grantham, Lincolnshire, NG32 1BA
 Principal trading address: 33 Pastures Road, Barrowby, Grantham, Lincolnshire, NG32 1BA
Philip Beck, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW
 Office Holder Number: 8720.
 Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.
 Date of Appointment: 20 June 2014
 By whom Appointed: Members (2152134)

Company Number: 04432570
 Name of Company: **C D RETAIL WOODWORKING LIMITED**
 Nature of Business: Manufacturing
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: c/o Barber Harrison & Platt, 2 Rutland Park Sheffield S10 2PD
 Principal trading address: Concept House, Victoria Industrial Park, Victoria Road, Leeds, West Yorkshire LS14 2LA
Gareth David Peckett and Graham Leslie Stuart-Harris of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD
 Office Holder Numbers: 9647 and 5782.
 Date of Appointment: 19 June 2014
 By whom Appointed: Members
 Further information about this case is available from Oliver Adams or Harriet Jones at the offices of Barber Harrison & Platt on 0114 266 7171 or at harriet.jones@bhp.co.uk (2152106)

Name of Company: **CIRKLE COMMUNICATIONS LIMITED**
 Company Number: 04008821
 Registered office: 60/62 Old London Road, Kingston upon Thames KT2 6QZ
 Principal trading address: The Spiral, 1 Wycombe End, Beaconsfield HP9 1LZ
 Nature of Business: Public Relations and Communications Activities
 Type of Liquidation: Members
A J Whelan of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ. Tel: 020 8549 9951. Alternative person to contact with enquiries about the case: Adam Nakar
 Office Holder Number: 8726.
 Date of Appointment: 17 June 2014
 By whom Appointed: Members (2152120)

Company Number: 06066395
 Name of Company: **CITY CENTRE COMMUNICATIONS LIMITED**
 Nature of Business: Other business services
 Type of Liquidation: Members
 Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR
 Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR
N A Bennett and A D Cadwallader, both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW
 Office Holder Numbers: 9083 and 9501.
 Further details contact: N A Bennett or A D Cadwallader, Email: recovery@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Jonathan Lane.
 Date of Appointment: 17 June 2014
 By whom Appointed: Members (2152114)

Company Number: 01295034
 Name of Company: **ELLIOTT LOOHIRE LIMITED**
 Nature of Business: 99999 - Dormant Company
 Company Number: 1161021
 Name of Company: **ELLIOTT WORKSPACE LIMITED**
 Nature of Business: 99999 - Dormant Company
 Company Number: 3392515
 Name of Company: **WRAITH ACCOMMODATION LIMITED**
 Nature of Business: 99999 - Dormant Company
 Company Number: 5351447
 Name of Company: **WRAITH LIMITED**
 Nature of Business: 99999 - Dormant Company
 Company Number: 5433158
 Name of Company: **ELLIOTT GROUP HOLDINGS LIMITED**
 Nature of Business: 77390 - Renting and leasing of other machinery, equipment and tangible goods not elsewhere classified
 Type of Liquidation: (All) Members
 Registered office: (All of) 1 More London Place, London SE1 2AF
 Principal trading address: (All of) Manor Drive, Peterborough, Cambridgeshire, PE4 7AP
Samantha Jane Keen and James Eldridge, both of Ernst & Young LLP, 1 More London Place, London SE1 2AF
 Office Holder Numbers: 9250 and 11250.
 Further details contact: Samantha Jane Keen or James Eldridge, Tel: 020 7951 6477. Alternative contact: Mel Shiels.
 Date of Appointment: 13 June 2014
 By whom Appointed: Members (2152105)

Company Number: 05542047
 Name of Company: **HERONGATE CONSULTING LIMITED**
 Nature of Business: Information Technology Services
 Type of Liquidation: Members
 Registered office: 39 Charnham Street, Hungerford RG17 0EJ
 Principal trading address: 39 Charnham Street, Hungerford RG17 0EJ
Mark Pearce Riley, of Atherton Bailey, 28-30 High Street, Guildford GU1 3HY
 Office Holder Number: 5778.
 Further details contact: Mark Riley, Tel: 01483 243333
 Date of Appointment: 13 June 2014
 By whom Appointed: Members (2152103)

Company Number: 07866392
 Name of Company: **HLD (FIRST ST) LIMITED**
 Nature of Business: Development & selling of real estate
 Type of Liquidation: Members
 Registered office: C/o Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, WN6 9DW
 Principal trading address: 52 Princess Street, Manchester M1 6JX
Gary Birchall and Anthony Fisher, both of Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, WN6 9DW
 Office Holder Numbers: 9725 and 9506.
 For further details contact: Gary Birchall or Anthony Fisher, E-mail: g.birchall@focusinsolvencygroup.co.uk or Tel: 01257 251319.
 Date of Appointment: 17 June 2014
 By whom Appointed: Members (2152119)

Company Number: 04780573
 Name of Company: **J. PRICE POULTRY LIMITED**
 Nature of Business: Poultry Distributors
 Type of Liquidation: Members
 Registered office: 7 St Petersgate, Stockport, Cheshire, SK1 1EB
 Principal trading address: Yew Tree Farm, Moor Lane, Wilmslow, Cheshire SK9 6BX
Vincent A Simmons, of Bennett Verby, 7 St Petersgate, Stockport, Cheshire, SK1 1EB
 Office Holder Number: 8898.
 For further details contact: Vincent A Simmons, Tel: 0161 476 9000.
 Alternative contact: Mrs Stephanie Adams, E-mail: s.adams@bvllp.com, Tel: 0161 476 9000.
 Date of Appointment: 19 June 2014
 By whom Appointed: Members (2152121)

Company Number: 01283759
 Name of Company: **J.F. THOMAS (NEW FOREST) LIMITED**
 Nature of Business: Construction of commercial buildings
 Type of Liquidation: Members
 Registered office: Lynton House, 7-12 Tavistock Square, London, WC1H 9LT
 Principal trading address: Home Farm, Bramshaw, Lyndhurst, Hampshire, SO43 7JH
Simon James Underwood and *Mark Rodney Newton*, both of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT
 Office Holder Numbers: 2603 and 9732.
 For further details contact: Mark Newton, Email: mnewton@menziesbr.co.uk, Tel: 020 7387 5868.
 Date of Appointment: 17 June 2014
 By whom Appointed: Members (2152133)

Company Number: 07322355
 Name of Company: **JANI GLOBAL SERVICE LIMITED**
 Nature of Business: Management consultancy
 Type of Liquidation: Members
 Registered office: 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE
 Principal trading address: 1 Devereux Drive, Watford, Hertfordshire, WD17 3DD
Bijal Shah of RE10 (South East) Limited, 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE
 Office Holder Number: 8717.
 Date of Appointment: 18 June 2014
 By whom Appointed: Members
 Further information about this case is available from Rijimon Gopinathan at the offices of RE10 (South East) Limited on 0208 315 7430 or at rijimon@re10.eu (2152125)

Company Number: 07236300
 Name of Company: **JORIA LTD**
 Nature of Business: Other information technology and computer service activities
 Type of Liquidation: Members
 Registered office: Herschel House, 58 Herschel Street, Slough, SL1 1PG
 Principal trading address: K&B Accountancy Group, 10th Floor, One Canada Square, Canary Wharf, London, E15 5AA
Elliot Harry Green, of Oury Clark, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG
 Office Holder Number: 9260.
 For further details contact: Elliot Harry Green, Email: contact@ouryclark.com, Tel: 01753 551 111. Alternative contact: Daniel Salmon.
 Date of Appointment: 13 June 2014
 By whom Appointed: Members (2152132)

Company Number: 07646903
 Name of Company: **JSB MUSIC LIMITED**
 Nature of Business: Other business services
 Type of Liquidation: Members
 Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR
 Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR
N A Bennett and *A D Cadwallader*, both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW
 Office Holder Numbers: 9083 and 9501.
 Further details contact: N A Bennett or A D Cadwallader, Email: recovery@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Jonathan Lane.
 Date of Appointment: 18 June 2014
 By whom Appointed: Members (2152135)

Company Number: 07717279
 Name of Company: **KAVAYAH SOLUTIONS LIMITED**
 Nature of Business: Software Development
 Type of Liquidation: Members
 Registered office: 23 Norval Road, Wembley, Middlesex, HA0 3TD
 Principal trading address: 23 Norval Road, Wembley, Middlesex, HA0 3TD
Philip Beck, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW
 Office Holder Number: 8720.
 Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.
 Date of Appointment: 20 June 2014
 By whom Appointed: Members (2152099)

Company Number: 07381416
 Name of Company: **LATITUDE 51 SOLUTIONS LTD**
 Nature of Business: Computer Consultancy
 Type of Liquidation: Members
 Registered office: Flat 4, 50 Lexham Gardens, London, W8 5JA
 Principal trading address: Flat 4, 50 Lexham Gardens, London, W8 5JA
Philip Alexander Beck, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW
 Office Holder Number: 8720.
 For further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.
 Date of Appointment: 21 June 2014
 By whom Appointed: Members (2152094)

Company Number: 04987973
 Name of Company: **MOBSEL VERMINTINO SHIPPING COMPANY LIMITED**
 Nature of Business: Ship leasing and operation
 Type of Liquidation: Members
 Registered office: 8 Salisbury Square, London EC4Y 8BB
 Principal trading address: Dexter House, Royal Mint Court, London, EC3N 4JR
John David Thomas Milsom and *Allan Watson Graham*, both of KPMG Restructuring, 8 Salisbury Square, London EC4Y 8BB
 Office Holder Numbers: 9241 and 8719.
 Further details contact: Becky Hewett, Email: rebecca.hewett@kpmg.co.uk, Tel: +44 (0)20 7311 8229.
 Date of Appointment: 17 June 2014
 By whom Appointed: Members (2152136)

Company Number: 07239887
 Name of Company: **MOOR3 LIMITED**
 Nature of Business: Property management
 Type of Liquidation: Members Voluntary Liquidation
 Registered office: Minshull House, 67 Wellington Road North, Stockport, Cheshire, SK4 2LP
 Principal trading address: Minshull House, 67 Wellington Road North, Stockport, Cheshire, SK4 2LP
Dean Anthony Nelson of Smith Cooper, St Helens House, King Street, Derby DE1 3EE.

COMPANIES

Office Holder Number: 9443.
Date of Appointment: 18 June 2014
By whom Appointed: Members
Kimberley Waplington at the offices of Smith Cooper on 0115 945 4300 or at kimberley.waplington@smithcooper.co.uk. (2152141)

Name of Company: **PLANTSYENCE LIMITED**
Company Number: 04575917
Registered office: Maclaren House, Skerne Road, Driffield YO25 6PN
Principal trading address: 9 Brind, Howden DN14 7LA
Nature of Business: Wholesale of Chemical Products
Type of Liquidation: Members
John William Butler and Andrew James Nichols of Redman Nichols Butler, Maclaren House, Skerne Road, Driffield YO25 6PN . T: 01377 257788
Office Holder Numbers: 9591 and 8367.
Date of Appointment: 18 June 2014
By whom Appointed: Members (2152138)

Company Number: 08307526
Name of Company: **SCRIMMAGE PRODUCTIONS LIMITED**
Nature of Business: Other business services
Type of Liquidation: Members
Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR
Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR
N A Bennett and A D Cadwallader, both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW
Office Holder Numbers: 9083 and 9501.
Further details contact: N A Bennett or A D Cadwallader, Email: recovery@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Jonathan Lane.
Date of Appointment: 17 June 2014
By whom Appointed: Members (2152137)

Company Number: 07614456
Name of Company: **SEAGROVE INVESTMENTS LIMITED**
Previous Name of Company: OPIM Ltd
Nature of Business: Non trading holding company
Type of Liquidation: Members
Registered office: 2 Queen Anne's Gate Building, Dartmouth Street, London SW1H 9BP
Principal trading address: 4th Floor, Pollen House, 10-12 Cork Street, London W1S 3NP
Matthew Haw and Karen Spears, both of Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London, EC4A 4AB
Office Holder Numbers: 9627 and 8854.
Correspondence address & contact details of case manager: Hilary Norris, Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London EC4A 4AB, Tel: 0203 201 8000. Further details contact: Matthew Haw or Karen Spears, Tel: 0203 201 8000.
Date of Appointment: 13 June 2014
By whom Appointed: Members (2152180)

Company Number: 07880420
Name of Company: **SEDGEWORTH CONSULTING LIMITED**
Nature of Business: Management Consultancy
Type of Liquidation: Members
Registered office: c/o SJD Accountancy, 1 King Street, Salford, M3 7BN
Principal trading address: 24 Queen Margaret Close, Edinburgh, EH10 7EE
Philip Alexander Beck, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW
Office Holder Number: 8720.
Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.
Date of Appointment: 13 June 2014
By whom Appointed: Members (2152140)

Company Number: 01889343
Name of Company: **SWIFT'S LIMITED**
Nature of Business: Electrical contractors
Type of Liquidation: Members
Registered office: The Portergate, Ecclesall Road, Sheffield S11 8NX
Principal trading address: 466 Halliwell Road, Bolton, Lancashire, BL1 8AN
Philip Malachy Daly, of Daly & Co, The Portergate, Ecclesall Road, Sheffield S11 8NX
Office Holder Number: 8861.
Further details contact: Philip Malachy Daly, Email: phil@dalyco.co.uk.
Date of Appointment: 13 June 2014
By whom Appointed: Members and Creditors (2152143)

Name of Company: **TYNDALE LIMITED**
Company Number: 06061854
Registered office: 20 Barrs Lane, North Nibley, Dursley GL11 6DT
Principal trading address: 20 Barrs Lane, North Nibley, Dursley GL11 6DT
Type of Liquidation: Members
Steve Elliott, Monahans, 38-42 Newport Street, Swindon, Wiltshire SN1 3DR, telephone 01793 818300 or email steve.elliott@monahans.co.uk
Office Holder Number: 11110.
Date of Appointment: 19 June 2014
By whom Appointed: Members (2152142)

FINAL MEETINGS

ASHWINI LIMITED
(Company Number 06742240)
Registered office: 13 Station Approach, Ashford, Middlesex, TW15 2GH
Principal trading address: 13 Station Approach, Ashford, Middlesex, TW15 2GH
Notice is hereby given, pursuant to Rule 4.126A of the Insolvency Rules 1986 (as amended), that the Liquidator has summoned a final meeting of the Company's members under Section 94 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding up has been conducted and the property of the Company disposed of. The meeting will be held at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP on 25 July 2014 at 10.00 am. In order to be entitled to vote at the meeting, members must lodge their proxies with the Liquidator at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP by no later than 12.00 noon on the working day immediately before the meeting.
Date of appointment: 14 March 2014.
Office Holder details: David Thorniley, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP
Further details contact: David Thorniley, Email: info@mvlonline.co.uk. Alternative contact: Chris Maslin.
David Thorniley, Liquidator
20 June 2014 (2152246)

C107 LIMITED
(Company Number 03391739)
Previous Name of Company: Aylesbury Glass Supplies Limited
In Members Voluntary Liquidation
Registered office: Unit 8, Warren House, Gatehouse Way, Aylesbury, Buckinghamshire HP19 3DB
Principal trading address: Unit 8, Warren House, Gatehouse Way, Aylesbury, Buckinghamshire HP19 3DB
Notice is hereby given, pursuant to section 94 of the INSOLVENCY ACT 1986, that a Final Meeting of the Members of C107 Limited – in Members Voluntary Liquidation, will be held at The Old Library, The Walk, Winslow, Buckingham MK18 3AJ, on 5 September 2014, at 10.00 am, for the purpose of showing how the winding-up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidator.

Proxies to be used at the Meeting should be lodged at Robert Day and Company Limited, The Old Library, The Walk, Winslow, Buckingham MK18 3AJ, 0845 226 7331, mail@robertday.biz, no later than 12.00 noon on 4 September 2014 .

Robert Day (IP No 9142), Liquidator

Appointed: 10 December 2013 .

20 June 2014

(2152159)

DAVID WALLACE INTERNATIONAL LIMITED

(Company Number 02882522)

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

Principal trading address: Duck Pool Barn, Cark in Cartmel, Grange over Sands, Cumbria, LA11 7PE

Notice is hereby given in pursuance of Section 94 of the Insolvency Act 1986, that a final general meeting of the above named Company will be held at the offices of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, BL9 8DG on 18 August 2014 at 11.00 am, for the purpose of having an account laid before it, showing the manner in which the winding-up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Liquidators. Any member entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him/her, and such proxy need not also be a member. Proxy forms must be returned to the above address by no later than 12.00 noon on the last business day before the meeting. In the case of a company having a share capital, a member may appoint more than one proxy in relation to a meeting provided that each proxy is appointed to exercise the rights attached to a different share or shares held by him, or (as the case may be) to a different £10 or multiple of £10 of stock held by him.

Date of Appointment: 4 October 2013.

Office Holder details: A Poxon, (IP No. 8620) and M Maloney, (IP No. 9628) both of Leonard Curtis, Hollins Mount, Hollins Lane, Bury, Lancashire BL9 8DG

For further details contact: A Poxon, Email: recovery@leonardcurtis.co.uk, Tel: 0161 767 1250.

A Poxon and M Maloney, Joint Liquidators

23 June 2014

(2152156)

GRACE GILLARD LIMITED

(Company Number 03652687)

Registered office: 2 Chinston Close, Awliscombe, Honiton, Devon, EX14 3GB

Principal trading address: 2 Chinston Close, Awliscombe, Honiton, Devon, EX14 3GB

Notice is hereby given pursuant to section 94 of the Insolvency Act 1986, that a Final General Meeting of the Members of the above named Company will be held at the offices of Milner Boardman & Partners, The Old Bank, 187a Ashley Road, Hale, Cheshire WA15 9SQ, on 20 August 2014 at 10.00am, for the purpose of having an account laid before the meeting and to receive the Liquidators' report showing how the winding-up of the Company has been conducted and its property disposed of and of hearing any explanation that may be given by the Liquidator. Any member entitled to attend and vote at the above mentioned meeting is entitled to appoint a proxy to attend and vote instead of him, and such proxy need not also be a member.

Date of appointment: 25 September 2013.

Office Holder details: Darren Brookes, (IP No. 09297) of Milner Boardman & Partners Ltd, The Old Bank, 187a Ashley Road, Hale, Cheshire, WA15 9SQ

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

Darren Brookes, Liquidator

20 June 2014

(2152149)

SIRYUS LIMITED

(Company Number 07167603)

Registered office: 23 Wilmington Avenue, Chiswick, Greater London, W4 3HA

Principal trading address: 23 Wilmington Avenue, Chiswick, Greater London, W4 3HA

Notice is hereby given, pursuant to Rule 4.126A of the Insolvency Rules 1986 (as amended), that the Liquidator has summoned a final meeting of the Company's members under Section 94 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding up has been conducted and the property of the Company disposed of. The meeting will be held at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP on 25 July 2014 at 10.00 am. In order to be entitled to vote at the meeting, members must lodge their proxies with the Liquidator at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP by no later than 12.00 noon on the working day immediately before the meeting.

Date of appointment: 6 March 2014.

Office Holder details: David Thorniley, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP

Further details contact: David Thorniley, Email: info@mvlonline.co.uk.

Alternative contact: Chris Maslin.

David Thorniley, Liquidator

20 June 2014

(2152161)

SM 801666 LIMITED

(Company Number 05525348)

Previous Name of Company: Sertec Group Limited

Registered office: 15 Colmore Row, Birmingham, B3 2BH

Principal trading address: Gorse Lane, Coleshill, Birmingham, B46 1JX

Notice is hereby given, in pursuance of Section 94 of the Insolvency Act 1986 that a General Meeting of the above named company will be held at 15 Colmore Row, Birmingham, B3 2BH on 29 August 2014 at 11.00 am for the purpose of having an account laid before the members showing the manner in which the winding up has been conducted and the property of the Company disposed of, and of hearing any explanation that may be given by the Joint Liquidators, and also of determining by Resolution the manner in which the books, accounts and documents of the Company and of the Joint Liquidators shall be disposed of.

A member entitled to attend and vote at the above meeting may appoint a proxy or proxies to attend and vote instead of him. A proxy need not be a member of the Company.

Date of Appointment: 2 December 2013.

Office Holder details: MFP Smith, (IP No. 006484) and NJ Hawksley, (IP No. 009184) both of Dains LLP, 15, Colmore Row, Birmingham, B3 2BH

Further details contact: Hugh Miller, Email: hmiller@dains.com

MFP Smith, Joint Liquidator

23 June 2014

(2152251)

SPENNYMOOR ENTERPRISE LIMITED

(Company Number 08446212)

Registered office: c/o Fergusson & Co Ltd, Shackleton House, Falcon Court, Preston Farm Industrial Estate, Stockton-On-Tees, TS18 3TS

Principal trading address: 22 Whitworth Terrace, Spennymoor, Co. Durham, DL16 7LD

Notice is hereby given, pursuant to section 94 of the Insolvency Act 1986, that the final meeting of the Company will be held at the offices of Fergusson & Co Ltd, Shackleton House, Falcon Court, Preston Farm Industrial Estate, Stockton-On-Tees, TS18 3TS on 6 August 2014 at 10.00am for the purpose of laying before the meeting, and giving an explanation of, the Liquidator's account of the winding up. Members must lodge proxies at the offices of Fergusson & Co Ltd, Shackleton House, Falcon Court, Preston Farm Industrial Estate, Stockton-On-Tees, TS18 3TS by 12.00 noon on the business day preceding the meeting in order to be entitled to vote.

Malcolm Edward Fergusson (IP number 6766) of Fergusson & Co Ltd, Shackleton House, Falcon Court, Preston Farm Industrial Estate, Stockton on Tees TS18 3TS was appointed Liquidator of the Company on 21 July 2013. Further information about this case is available from Andy Beeny at the offices of Fergusson & Co Ltd at andy@fergussonand.co.uk.

Malcolm Edward Fergusson, Liquidator (2152165)

SYNERGISE CONSULTING LIMITED

(Company Number 07600808)

Registered office: 177 Oldknow Road, Small Heath, West Midlands, B100JA

Principal trading address: 177 Oldknow Road, Small Heath, West Midlands, B100JA

Notice is hereby given, pursuant to Rule 4.126A of the Insolvency Rules 1986 (as amended), that the Liquidator has summoned a final meeting of the Company's members under Section 94 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding up has been conducted and the property of the Company disposed of. The meeting will be held at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP on 25 July 2014 at 10.00 am. In order to be entitled to vote at the meeting, members must lodge their proxies with the Liquidator at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP by no later than 12.00 noon on the working day immediately before the meeting.

Date of appointment: 4 March 2014.

Office Holder details: David Thorniley, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP

Further details contact: David Thorniley, Email: info@mvlonline.co.uk.

Alternative contact: Chris Maslin.

David Thorniley, Liquidator

20 June 2014 (2152157)

TETRA TECH MIDDLE EAST LIMITED

(Company Number 06622188)

Previous Name of Company: Middle East Consulting Services Limited; PA Middles East (Qatar) Limited

Registered office: 92 London Street, Reading, Berkshire, RG1 4SJ

Principal trading address: The Old Studio, High Street, West Wycombe, High Wycombe, HP14 3AB

Notice is hereby given that a final meeting of the members of Tetra Tech Middle East Limited will be held at 11.00 am on 22 August 2014. The meeting will be held at the offices of Wilkins Kennedy LLP, 92 London Street, Reading, Berkshire, RG1 4SJ.

The meeting is called pursuant to Section 94 of the Insolvency Act 1986 for the purpose of receiving an account showing the manner in which the winding-up of the Company has been conducted and the property of the Company disposed of, and to receive any explanation that may be considered necessary. Any member entitled to attend and vote at the meeting is entitled to appoint a proxy to attend and vote on their behalf. A proxy need not be a member of the Company. The following resolutions will be considered at the meeting: That the Joint Liquidators' final report and receipts and payments account be approved and that the Joint Liquidators receive their release. Proxies to be used at the meeting must be returned to the offices of Wilkins Kennedy LLP, 92 London Street, Reading, Berkshire, RG1 4SJ no later than 12 noon on the working day immediately before the meeting.

Date of appointment: 17 September 2013.

Office Holder details: David William Tann, (IP No. 008101) and Matthew John Waghorn, (IP No. 009432) both of Wilkins Kennedy LLP, 92 London Street, Reading, Berkshire, RG1 4SJ

For further details contact: Tel: 0118 9512131.

David William Tann, Joint Liquidator

23 June 2014 (2152167)

WATERSIDE 22 LIMITED

(Company Number 08160767)

Registered office: 55 Baker Street, London, W1U 7EU

Principal trading address: 2 Waterside Way, Northampton, Northamptonshire, NN4 7XD

Notice is hereby given pursuant to Section 94 of the INSOLVENCY ACT 1986, that a Final General Meeting of the Members of the above named Company will be held at the offices of BDO LLP, 55 Baker Street, London, W1U 7EU, on 30 July 2014 at 10:00 hrs, for the purposes of having accounts laid before the meeting 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 mentioned meeting are entitled to appoint a proxy to attend and vote instead of him, and such proxy need not also be a member.

Malcolm Cohen (IP No: 6825) of BDO LLP, 55 Baker Street, London, W1U 7EU was appointed as Liquidator on 12 December 2013 .

The Liquidator may be contacted care of BRNOTICE@bdo.co.uk quoting 7/SMB/RF/banham.

20 June 2014

Malcolm Cohen Liquidator (2152150)

YAWDEM PROFESSIONAL SERVICES LIMITED

(Company Number 06592304)

Registered office: Flat 4, 28 Barclay Road, Croydon, Surrey, CR0 1JN

Principal trading address: Flat 4, 28 Barclay Road, Croydon, Surrey, CR0 1JN

Notice is hereby given, pursuant to Rule 4.126A of the Insolvency Rules 1986 (as amended), that the Liquidator has summoned a final meeting of the Company's members under Section 94 of the Insolvency Act 1986 for the purpose of receiving the Liquidator's account showing how the winding up has been conducted and the property of the Company disposed of. The meeting will be held at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP on 25 July 2014 at 10.00 am. In order to be entitled to vote at the meeting, members must lodge their proxies with the Liquidator at MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent TN1 2QP by no later than 12.00 noon on the working day immediately before the meeting.

Date of appointment: 26 November 2013.

Office Holder details: David Thorniley, (IP No. 8307) of MVL Online Ltd, The Old Bakery, 90 Camden Road, Tunbridge Wells, Kent, TN1 2QP

Further details contact: David Thorniley, Email: info@mvlonline.co.uk.

Alternative contact: Chris Maslin.

David Thorniley, Liquidator

20 June 2014 (2152152)

NOTICES TO CREDITORS

AJU GLOBAL UK LIMITED

(Company Number 07841274)

Registered office: 1 More London Place, London, SE1 2AF

Principal trading address: 33 St James' Square, London, SW1Y 4JS

As Joint Liquidators of the Company, we hereby give notice that we intend to make a first and final distribution to its creditors. The last date for proving is 21 July 2014 and creditors of the Company should, by that date, send their full names and addresses and particulars of their debts or claims to me, Samantha Jane Keen of Ernst & Young LLP, 1 More London Place, London, SE1 2AF.

Date of appointment: 10 June 2014.

Office Holder details: Samantha Jane Keen and Elizabeth Anne Bingham (IP Nos 9250 and 8708) both of Ernst & Young LLP, 1 More London Place, London, SE1 2AF.

Further details contact: Samantha Jane Keen or Elizabeth Anne Bingham, Tel: 020 7951 9150. Alternative contact: Philip Heddell.

Samantha Jane Keen, Joint Liquidator

20 June 2014 (2152181)

AUGUST MAY FIRST LIMITED

(Company Number 05600871)

Previous Name of Company: New Directions GB Limited

Registered office: 44-46 Old Steine, Brighton, BN1 1NH

Principal trading address: 23 St Leonards Road, Bexhill on Sea, East Sussex, TN40 1HH

Notice is hereby given that the creditors of the Company must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Joint Liquidators at White Maund LLP, 44-46 Old Steine, Brighton BN1 1NH by 30 July 2014. If so required by notice from the Joint Liquidators, either personally or by their Solicitors, Creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default in providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved.

Note: Please note that this is a solvent winding up and all creditors of the company either have been or will be paid in full.

Susan Maund and Thomas D'Arcy (IP numbers 8923 and 10852) of White Maund LLP, 44-46 Old Steine, Brighton BN1 1NH were appointed Joint Liquidators of the Company on 12 June 2014. Further information about this case is available from Tracey O'Neil at the offices of White Maund LLP at info@whitemaund.co.uk.

Susan Maund and Thomas D'Arcy, Joint Liquidators (2152139)

BARROWBY CONSULTING LTD

(Company Number 07377280)

Registered office: 33 Pastures Road, Barrowby, Grantham, Lincolnshire, NG32 1BA

Principal trading address: 33 Pastures Road, Barrowby, Grantham, Lincolnshire, NG32 1BA

Philip Alexander Beck (IP No 8720) of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead HP1 1FW, was appointed Liquidator of the above-named Company on 20 June 2014 by a resolution of the Company. Notice is hereby given that the Creditors of the above-named Company are required on or before 19 July 2014, to send in their names and addresses with particulars of their debts or claims, to the Liquidator and if so required by notice in writing from the said Liquidator, personally or by their solicitors, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.

Philip Beck, Liquidator

19 June 2014 (2152184)

C D RETAIL WOODWORKING LIMITED

(Company Number 04432570)

Registered office: c/o Barber Harrison & Platt, 2 Rutland Park Sheffield S10 2PD

Principal trading address: Concept House, Victoria Industrial Park, Victoria Road, Leeds, West Yorkshire LS14 2LA

Notice is hereby given that the creditors of the Company must send their full names and addresses (and those of their Solicitors, if any), together with full particulars of their debts or claims to the Joint Liquidators at Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD by 25 July 2014 . If so required by notice from the Joint Liquidators, either personally or by their Solicitors, Creditors must come in and prove their debts at such time and place as shall be specified in such notice. If they default in providing such proof, they will be excluded from the benefit of any distribution made before such debts are proved.

Note: It is anticipated that all known Creditors will be paid in full.

Gareth David Peckett and Graham Leslie Stuart-Harris (IP numbers 9647 and 5782) of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD were appointed Joint Liquidators of the Company on 19 June 2014 . Further information about this case is available from Oliver Adams or Harriet Jones at the offices of Barber Harrison & Platt on 0114 266 7171 or at harriet.jones@bhp.co.uk.

Gareth David Peckett and Graham Leslie Stuart-Harris, Joint Liquidators (2152178)

CIRKLE COMMUNICATIONS LIMITED

(Company Number 04008821)

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

Principal trading address: The Spiral, 1 Wycombe End, Beaconsfield HP9 1LZ

Nature of Business: Public Relations and Communications Activities

Notice is hereby given that the Creditors of the Company are required, on or before 31 July 2014 to send their names and addresses and particulars of their debts or claims and the names and addresses of their solicitors (if any) to Andrew John Whelan of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ, the Liquidator of the company, and if so required by notice in writing from the Liquidator, by their solicitors or personally, to come in and prove their debts or claims at such time and place as shall be specified in any such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

NOTE: This notice is purely formal. All known creditors have been or will be paid in full.

Explanatory Reason: The Directors have made a Declaration of Solvency, and the Company is being wound up for the purposes of distribution of surplus assets to shareholders.

A J Whelan, IP no. 8726, Liquidator of Marks Bloom, 60/62 Old London Road, Kingston upon Thames KT2 6QZ . Tel: 020 8549 9951 . Date of Appointment: 17 June 2014 . Alternative person to contact with enquiries about the case: Adam Nakar (2152163)

CITY CENTRE COMMUNICATIONS LIMITED

(Company Number 06066395)

Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Notice is hereby given pursuant to Rule 11.2A of the Insolvency Rules 1986, that a first and final dividend will be paid within a period of two months from the last date of proving. The last date for creditors to prove claims in this liquidation is 18 July 2014. Creditors of the Company should send their addresses, descriptions and full particulars of their debt or claim to me at Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW.

Under the provisions of the Insolvency Rules 1986, I am not obliged to deal with claims lodged after the date of proving, but may do so if I think fit. Also, as the proposed distribution is the only one in the liquidation I may make it without regard to the claim of any person in respect of a debt not already proved.

Date of appointment: 17 June 2014. Office Holder details: N A Bennett and A D Cadwallader (IP Nos 9083 and 9501) both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW.

Further details contact: N A Bennett or A D Cadwallader, Email: recovery@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Jonathan Lane.

N A Bennett, Joint Liquidator

20 June 2014 (2152175)

ELLIOTT LOOHIRE LIMITED

(Company Number 01295034)

ELLIOTT WORKSPACE LIMITED

(Company Number 1161021)

WRAITH ACCOMMODATION LIMITED

(Company Number 3392515)

WRAITH LIMITED

(Company Number 5351447)

ELLIOTT GROUP HOLDINGS LIMITED

(Company Number 5433158)

Registered office: (All of) 1 More London Place, London SE1 2AF

Principal trading address: (All of) Manor Drive, Peterborough, Cambridgeshire, PE4 7AP

As Joint Liquidators of the Companies, we, hereby give notice that we intend to make a first and final distribution to their respective creditors. The last date for proving is 25 July 2014 and creditors of the Companies should by that date send their full names and addresses and particulars of their debts or claims to me, Samantha Jane Keen of Ernst & Young LLP, 1 More London Place, London, SE1 2AF.

In accordance with Rule 4.182A(5) of the Insolvency Rules 1986, we may thereafter make the proposed distribution without regard to the claim of any person in respect of a debt not yet proved.

Date of appointment: 13 June 2014. Office Holder details: Samantha Jane Keen and James Eldridge (IP Nos 9250 and 11250) both of Ernst & Young LLP, 1 More London Place, London, SE1 2AF.

Further details contact: Samantha Jane Keen or James Eldridge, Tel: 020 7951 6477. Alternative contact: Mel Shiels.

Samantha Jane Keen, Joint Liquidator

20 June 2014

(2152173)

For further details contact: Vincent A Simmons, Tel: 0161 476 9000.

Alternative contact: Mrs Stephanie Adams, E-mail: s.adams@bvllp.com, Tel: 0161 476 9000.

Vincent A Simmons, Liquidator

19 June 2014

(2152177)

J.F. THOMAS (NEW FOREST) LIMITED

(Company Number 01283759)

Registered office: Lynton House, 7-12 Tavistock Square, London, WC1H 9LT

Principal trading address: Home Farm, Bramshaw, Lyndhurst, Hampshire, SO43 7JH

I, Simon James Underwood and Mark Rodney Newton (IP Nos 2603 and 9732) both of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT, give notice that we were appointed Joint Liquidators of the above named Company on 17 June 2014 by a resolution of members. Notice is hereby given that the creditors of the above named Company which is being voluntarily wound up, are required, on or before 31 July 2014 to prove their debts by sending to the undersigned Mark Rodney Newton of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT, the Joint Liquidator of the Company, written statements of the amounts they claim to be due to them from the Company and, if so requested, to provide such further details or produce such documentary evidence as may appear to the Joint 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 such debt was proved.

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

For further details contact: Mark Newton, Email: mnewton@menziesbr.co.uk, Tel: 020 7387 5868.

Simon James Underwood and *Mark Rodney Newton*, Joint Liquidators

19 June 2014

(2152151)

HERONGATE CONSULTING LIMITED

(Company Number 05542047)

Registered office: 39 Charnham Street, Hungerford RG17 0EJ

Principal trading address: 39 Charnham Street, Hungerford RG17 0EJ

Notice is hereby given that the Creditors of the above named Company are required, on or before 12 August 2014, to prove their debts by sending their full names and addresses, particulars of their debts or claims and the names and addresses of their solicitors (if any) to Mark Pearce Riley, the Liquidator (IP No. 5778), at Atherton Bailey, 28-30 High Street, Guildford, GU1 3HY. If so required by notice in writing from the Liquidator, creditors must, either personally or by their solicitors, come in and prove their debts at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before their debts are proved. 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: 13 June 2014.

Further details contact: Mark Riley, Tel: 01483 243333

Mark Pearce Riley, Liquidator

20 June 2014

(2152183)

J. PRICE POULTRY LIMITED

(Company Number 04780573)

Registered office: 7 St Petersgate, Stockport, Cheshire, SK1 1EB

Principal trading address: Yew Tree Farm, Moor Lane, Wilmslow, Cheshire SK9 6BX

In accordance with Rule 4.106, I, Vincent A Simmons (IP No 8898) of BV Corporate Recovery & Insolvency Services Limited, 7 St Petersgate, Stockport, Cheshire, SK1 1EB give notice that on 19 June 2014 I was appointed Liquidator by resolutions of members.

Notice is hereby given that the creditors of the above named Company, which is being voluntarily wound up, are required, on or before the 23 July 2014 to send in their full Christian and surnames, their addresses and descriptions, full particulars of their debts or claims and the names and addresses of their Solicitors (if any), to the undersigned Vincent A Simmons of 7 St Petersgate, Stockport, Cheshire, SK1 1EB, 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.

This notice is purely formal. All creditors have been or will be paid in full.

JANI GLOBAL SERVICE LIMITED

(Company Number 07322355)

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

Principal trading address: 1 Devereux Drive, Watford, Hertfordshire, WD17 3DD

I, Bijal Shah (IP No: 8717) of RE10 (South East) Limited, 27 Church Street, Rickmansworth, Hertfordshire, WD3 1DE give notice that I was appointed liquidator of the above named company on 18 June 2014 by a resolution of members.

Notice is hereby given that the creditors of the above named company which is being voluntarily wound up, are required, on or before 25 July 2014 to prove their debts by sending to the undersigned Bijal Shah of RE10 (South East) Limited, 27 Church Street, Rickmansworth, Hertfordshire, WD3 1DE 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.

Contact person: Rijimon Gopinathan, Telephone no. +44(0)20 8315 7430, e-mail address: rijimon@re10.eu

THIS NOTICE IS PURELY FORMAL AND ALL KNOWN CREDITORS HAVE BEEN OR WILL BE PAID IN FULL.

Bijal Shah, Liquidator

19 June 2014

(2152174)

JORIA LTD

(Company Number 07236300)

Registered office: Herschel House, 58 Herschel Street, Slough, SL1 1PG

Principal trading address: K&B Accountancy Group, 10th Floor, One Canada Square, Canary Wharf, London, E15 5AA

In accordance with Rule 4.106 of the Insolvency Rules 1986, notice is hereby given that Elliot Harry Green (IP No 9260) of Oury Clark, Chartered Accountants, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG was appointed Liquidator of the said company on 13 June 2014. Creditors of the above company, which is being voluntarily wound up, are required to, on or before 28 July 2014 to send their full forenames and surnames, their addresses and descriptions, full particulars of their debts or claims, and the names and addresses of their solicitors (if any) to the undersigned Elliot Harry Green of Oury Clark, Chartered Accountants, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG or by contacting contact@ouryclark.com and, if so required by notice in writing from the said Liquidator, are personally (or by their solicitors), to come in and prove their debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Daniel Salmon of this office may be contacted on 01753 551111 or alternatively via email to contact@ouryclark.com, in relation to any queries with regard to the conduct of the liquidation.

Elliot Harry Green, Liquidator

20 June 2014

(2152179)

JSB MUSIC LIMITED

(Company Number 07646903)

Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Notice is hereby given pursuant to Rule 11.2A of the Insolvency Rules 1986, that a first and final dividend will be paid within a period of two months from the last date of proving. The last date for creditors to prove claims in this liquidation is 18 July 2014. Creditors of the Company should send their addresses, descriptions and full particulars of their debt or claim to me at Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW.

Under the provisions of the Insolvency Rules 1986, I am not obliged to deal with claims lodged after the date of proving, but may do so if I think fit. Also, as the proposed distribution is the only one in the liquidation I may make it without regard to the claim of any person in respect of a debt not already proved.

Date of appointment: 18 June 2014. Office Holder details: N A Bennett and A D Cadwallader (IP Nos 9083 and 9501) both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW.

Further details contact: N A Bennett or A D Cadwallader, Email: recovery@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Jonathan Lane.

N A Bennett, Joint Liquidator

20 June 2014

(2152166)

KAVAYAH SOLUTIONS LIMITED

(Company Number 07717279)

Registered office: 23 Norval Road, Wembley, Middlesex, HA0 3TD

Principal trading address: 23 Norval Road, Wembley, Middlesex, HA0 3TD

Philip Alexander Beck (IP No 8720) of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead HP1 1FW, was appointed Liquidator of the above-named Company on 20 June 2014 by a resolution of the Company.

Notice is hereby given that the Creditors of the above-named Company are required on or before 19 July 2014, to send in their names and addresses with particulars of their debts or claims, to the Liquidator and if so required by notice in writing from the said Liquidator, personally or by their solicitors, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.

Philip Beck, Liquidator

21 June 2014

(2152153)

LATITUDE 51 SOLUTIONS LTD

(Company Number 07381416)

Registered office: Flat 4, 50 Lexham Gardens, London, W8 5JA

Principal trading address: Flat 4, 50 Lexham Gardens, London, W8 5JA

Philip Alexander Beck (IP No 8720) of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead HP1 1FW, was appointed Liquidator of the above-named Company on 21 June 2014 by a resolution of the Company.

Notice is hereby given that the Creditors of the above-named Company are required on or before 19 July 2014, to send in their names and addresses with particulars of their debts or claims, to the Liquidator and if so required by notice in writing from the said Liquidator, personally or by their solicitors, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

For further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.

Philip Beck, Liquidator

21 June 2014

(2152154)

MOBSEL VERMINTINO SHIPPING COMPANY LIMITED

(Company Number 04987973)

Registered office: 8 Salisbury Square, London, EC4Y 8BB

Principal trading address: Dexter House, Royal Mint Court, London, EC3N 4JR

Notice is hereby given, pursuant to Rule 4.182A of the Insolvency Rules 1986, that the joint liquidators of the Company intend to make a final distribution to creditors. Creditors are required to prove their debts on or before 7 August 2014 by sending full details of their claims to the joint liquidators at KPMG Restructuring, 8 Salisbury Square, London, EC4Y 8BB. Creditors must also, if so requested by the joint liquidators, provide such further details and documentary evidence to support their claims as the joint liquidators deem necessary.

The intended distribution is a final distribution and may be made without regard to any claims not proved by 7 August 2014. Any creditor who has not proved his debt by that date, or who increases the claim in his proof after that date, will not be entitled to disturb the intended final distribution. The joint liquidators intend that, after paying or providing for a final distribution in respect of creditors who have proved their claims, all funds remaining in the joint liquidators' hands following the final distribution to creditors shall be distributed to the shareholders of the Company absolutely. The Company is able to pay all its known liabilities in full.

Date of appointment: 17 June 2014. Office Holder details: John David Thomas Milsom and Allan Watson Graham (IP Nos 9241 and 8719) both of KPMG Restructuring, 8 Salisbury Square, London, EC4Y 8BB. Further details contact: Becky Hewett, Email: rebecca.hewett@kpmg.co.uk, Tel: +44 (0)20 7311 8229.

John David Thomas Milsom, Joint Liquidator

19 June 2014

(2152172)

MOOR3 LIMITED

(Company Number 07239887)

Registered office: Minshull House, 67 Wellington Road North, Stockport, Cheshire, SK4 2LP

Principal trading address: Minshull House, 67 Wellington Road North, Stockport, Cheshire, SK4 2LP

NOTICE IS HEREBY GIVEN that the Creditors of the above named company are required, on or before the 6 August 2014, to send their names and addresses and particulars of their debts or claims and the names and addresses of their solicitors (if any) to Dean Anthony Nelson of Smith Cooper, 2 Lace Market Square, Nottingham, NG1 1PB, 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.

Dean Anthony Nelson (IP Number 9443) of Smith Cooper, St Helens House, King Street, Derby, DE1 3EE was appointed Liquidator of the Company on 18 June 2014. Further information is available from Kimberley Wapplington at kimberley.wapplington@smithcooper.co.uk or on 0115 945 4300.

Dean Anthony Nelson, Liquidator (2152176)

SCRIMMAGE PRODUCTIONS LIMITED

(Company Number 08307526)

Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Notice is hereby given pursuant to Rule 11.2A of the Insolvency Rules 1986, that a first and final dividend will be paid within a period of two months from the last date of proving. The last date for creditors to prove claims in this liquidation is 18 July 2014. Creditors of the Company should send their addresses, descriptions and full particulars of their debt or claim to me at Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW.

Under the provisions of the Insolvency Rules 1986, I am not obliged to deal with claims lodged after the date of proving, but may do so if I think fit. Also, as the proposed distribution is the only one in the liquidation I may make it without regard to the claim of any person in respect of a debt not already proved.

Date of appointment: 17 June 2014. Office Holder details: N A Bennett and A D Cadwallader (IP Nos 9083 and 9501) both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW.

Further details contact: N A Bennett or A D Cadwallader, Email: recovery@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: Jonathan Lane.

N A Bennett, Joint Liquidator
20 June 2014 (2152169)

SEAGROVE INVESTMENTS LIMITED

(Company Number 07614456)

Previous Name of Company: OPIM Ltd

Registered office: 2 Queen Anne's Gate Building, Dartmouth Street, London SW1H 9BP

Principal trading address: 4th Floor, Pollen House, 10-12 Cork Street, London W1S 3NP

Notice is hereby given that the creditors of the above named Company, which is being voluntarily wound up, who have not already proved their debt are required, on or before 18 July 2014, the last day for proving to send in their names and addresses and to submit their proof of debt to the undersigned at Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London, EC4A 4AB and, if so requested by the Joint Liquidators, to provide such further details or produce such documentary or other evidence as may appear to be necessary.

A creditor who has not proved his debt before the declaration of any dividend is not entitled to disturb, by reason that he has not participated in it, the distribution of that dividend or any other dividend before his debt was proved.

Date of Appointment: 13 June 2013. Office Holder Details: Matthew Haw and Karen Spears (IP Nos 9627 and 8854) both of Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London, EC4A 4AB.

Correspondence address & contact details of case manager: Hilary Norris, Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London EC4A 4AB, Tel: 0203 201 8233. Further details contact: Matthew Haw or Karen Spears, Tel: 0203 201 8421.

Matthew Haw and Karen Spears, Joint Liquidators
13 June 2014 (2152158)

SEDGEWORTH CONSULTING LIMITED

(Company Number 07880420)

Registered office: SJD Accountancy, 1 King Street, Salford, M3 7BN
Principal trading address: 24 Queen Margaret Close, Edinburgh, EH10 7EE

Philip Alexander Beck (IP No 8720) of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead HP1 1FW, was appointed Liquidator of the above-named Company on 13 June 2014 by a resolution of the Company.

Notice is hereby given that the Creditors of the above-named Company are required on or before 19 July 2014, to send in their names and addresses with particulars of their debts or claims, to the Liquidator and if so required by notice in writing from the said Liquidator, personally or by their solicitors, to come in and prove their said debts or claims at such time and place as shall be specified in such notice, or in default thereof they will be excluded from the benefit of any distribution made before such debts are proved.

Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.

Philip Beck, Liquidator
21 June 2014 (2152164)

SWIFT'S LIMITED

(Company Number 01889343)

Registered office: 466 Halliwell Road, Bolton, Lancashire, BL1 8AN
Principal trading address: 466 Halliwell Road, Bolton, Lancashire, BL1 8AN

Notice is hereby given pursuant to Rule 11.2(1A) of the Insolvency Rules 1986 as amended, that Philip Malachy Daly (IP No. 8861) of Daly & Co, The Portergate, Ecclesall Road, Sheffield, S11 8NX, appointed as liquidator of the above Company on 13 June 2013, intends paying a first and final dividend to creditors. The creditors of the Company are required on or before 19 July 2014 to submit their proofs of debt to the Liquidator of the Company and if so requested, to provide such further details or produce such documentary or other evidence as may appear necessary to the Liquidator, whose email address is phil@dalyco.co.uk. Creditors may contact the Liquidator or Elizabeth Daly of Daly & Co, address as above, for information regarding this proposed dividend declaration and generally regarding the liquidation proceedings. The liquidator will pay a final dividend to creditors within 2 months from 19 July 2014. 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.

Further details contact: Philip Malachy Daly, Email: phil@dalyco.co.uk.
P M Daly, Liquidator

20 June 2014 (2152182)

TYNDALE LIMITED

(Company Number 06061854)

Registered office: 20 Barrs Lane, North Nibley, Dursley, GL11 6DT
Principal trading address: 20 Barrs Lane, North Nibley, Dursley, GL11 6DT

Notice is hereby given that Steve Elliott of Monahans, 38-42 Newport Street, Swindon SN1 3DR, was appointed Liquidator of the above-named Company following a General Meeting held on 19 June 2014 . The Liquidator gives notice that the Creditors of the Company must send details in writing of any claim against the Company to the Liquidator at Monahans, 38-42 Newport Street, Swindon SN1 3DR, by 16 July 2014 . Notice is also given that the Liquidator intends to make a distribution to Creditors who have submitted claims by 16 July 2014 ; otherwise, a distribution will be made without regard to the claim of any person in respect of a debt not already proven. No further public advertisement of invitation to prove debts will be given. It should be noted that the Directors of the Company have made a Statutory Declaration that they have made a full inquiry into the affairs of the Company and that they are of the opinion that the Company will be able to pay its debts in full within a period of 12 months from the commencement of the winding-up.

For further information, please contact Steve Elliott of Monahans on 01793 818350 or at steve.elliott@monahans.co.uk .

Steve Elliott (IP No 11110), Monahans, 38-42 Newport Street, Swindon, SN1 3DR Tel: 01793 818300

19 June 2014 (2152170)

RESOLUTION FOR VOLUNTARY WINDING-UP**AJU GLOBAL UK LIMITED**

(Company Number 07841274)

Registered office: 33 St James' Square, London, SW1Y 4JS

Principal trading address: 33 St James' Square, London, SW1Y 4JS

The following written resolutions were passed on 10 June 2014, by the shareholders of the Company, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Samantha Jane Keen* and *Elizabeth Anne Bingham*, both of Ernst & Young LLP, 1 More London Place, London SE1 2AF, (IP Nos 9250 and 8708) be and they are hereby appointed Joint Liquidators for the purposes of the winding up."

Further details contact: Samantha Jane Keen or Elizabeth Anne Bingham, Tel: 020 7951 9150. Alternative contact: Philip Heddell.

Y L Moon, Director

23 June 2014

(2152091)

ALG ENGINEERING LIMITED

(Company Number 08032141)

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

Principal trading address: 180 Hawkhead Road, Paisley, Scotland, PA2 7BS

Passed - 18th day of June 2014

At a General Meeting of the members of the above named company, duly convened and held at 5 Tabley Court, Victoria Street, Altrincham, Cheshire, WA14 1EZ on 18 June 2014 the following Resolutions were duly passed as a Special Resolution and an Ordinary Resolution respectively:

1. That the Company be wound up voluntarily.

2. That *Neil Henry* (IP No 8622) and *Michael Simister* (IP No 9028) of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire, WA14 1EZ be and are hereby appointed Joint Liquidators of the Company for the purposes of such winding up, and any act required or authorised under any enactment to be done by the Joint Liquidators is to be done by all or any one or more of the persons for the time being holding office.

Neil Henry (IP number 8622) and *Michael Simister* (IP number 9028) both of Lines Henry Limited, 5 Tabley Court, Victoria Street, Altrincham, Cheshire WA14 1EZ were appointed Joint Liquidators of the Company on 18 June 2014 . Further information about this case is available from Lesley Darbyshire at the offices of Lines Henry Limited on 0161 929 1905 or at lesley@lineshenry.co.uk .

James Alfred Gage, Director

(2152092)

AUGUST MAY FIRST LIMITED

(Company Number 05600871)

Previous Name of Company: New Directions GB Limited

Registered office: 44-46 Old Steine, Brighton, BN1 1NH

Principal trading address: 23 St Leonards Road, Bexhill on Sea, East Sussex, TN40 1HH

Notice is hereby given, pursuant to Section 85 of the Insolvency Act 1986, that the following resolutions were passed by the members of the above-named Company on 12 June 2014 :

Special Resolution

1. That the Company be wound up voluntarily.

Ordinary Resolution

2. That Susan Maund and Thomas D'Arcy of White Maund LLP, 44-46 Old Steine, Brighton BN1 1NH be appointed Joint Liquidators of the Company for the purposes of the voluntary winding up.

Susan Maund (IP number 8923) and Thomas D'Arcy (IP number 10852) both of White Maund LLP, 44-46 Old Steine, Brighton BN1 1NH were appointed Joint Liquidators of the Company on 12 June 2014. Further information about this case is available from Tracey O'Neil at the offices of White Maund LLP at info@whitemaund.co.uk.

Gayle Benet, Director

(2152090)

BARROWBY CONSULTING LTD

(Company Number 07377280)

Registered office: 33 Pastures Road, Barrowby, Grantham, Lincolnshire, NG32 1BA

Principal trading address: 33 Pastures Road, Barrowby, Grantham, Lincolnshire, NG32 1BA

I, the undersigned, being the sole member of the Company having the right to vote at general meetings or authorised agents of such members, pass the special written resolution on 20 June 2014, set out below pursuant to Chapter 2 of Part 13 of the Companies Act 2006 to the effect that such resolution shall be deemed to be as effective as if it had been passed at a general meeting of the Company duly convened and held:

"That the Company be wound up voluntarily and that *Philip Alexander Beck*, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW, (IP No 8720) be and is hereby appointed Liquidator for the purposes of the winding-up."

Further details contact: Philip Beck, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.

John Nevard, Member

20 June 2014

(2152130)

C D RETAIL WOODWORKING LIMITED

(Company Number 04432570)

Registered office: c/o Barber Harrison & Platt, 2 Rutland Park Sheffield S10 2PD

Principal trading address: Concept House, Victoria Industrial Park, Victoria Road, Leeds, West Yorkshire LS14 2LA

At a General Meeting of the members of the above named company, duly convened and held at Barber Harrison & Platt, 18-22 St Michaels Road, Leeds LS6 3AW on 19 June 2014 the following resolutions were duly passed:

As Special Resolutions

1. That the Company be wound-up voluntary.

2. That the Liquidators be authorised to pay all creditors in full.

3. That the Liquidators be and hereby are authorised under the provisions of Section 165 of the Insolvency Act 1986 (as amended) (the "Act") to exercise the powers laid down in schedule 4, part 1 of the Act.

4. That in accordance with the provisions of the Company's articles of association the Liquidator be and hereby is authorised to distribute to the members of the Company in specie or in kind, the whole or any part of the assets of the Company, and may for that purpose value any assets.

As an Ordinary Resolution

5. That G L Stuart Harris and G D Peckett, both of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD be and are hereby appointed Joint Liquidators of the company for the purpose of the voluntary winding up.

6. That any act required or authorised (whether under any enactment or otherwise) to be done by the Liquidators of the Company may be done by any one or more of the persons holding the office of Liquidator from time to time (whether acting alone or jointly).

7. That the Joint Liquidator's should be remunerated in accordance with time properly given by them and their staff attending to matters arising and that their necessary disbursements incurred in the Company's liquidation be approved (including Category 2 disbursements). Such fees and expenses will be charged at Barber, Harrison and Platt's rates and may be drawn as and when funds are available. For the avoidance of doubt, the Liquidator's fees will include time costs incurred in the provision of general assistance to the Company in the period prior to the Company's liquidation.

8. That the Liquidators be authorised to contract and pay for the use of the services of such agents as shall be approved by the directors to assist the Liquidators with the performance of their duties and with the realisation of the assets of the Company and settling the Company's taxation affairs.

Gareth David Peckett (IP number 9647) and *Graham Leslie Stuart-Harris* (IP number 5782) both of Barber Harrison & Platt, 2 Rutland Park, Sheffield S10 2PD were appointed Joint Liquidators of the Company on 19 June 2014. Further information about this case is available from Oliver Adams or Harriet Jones at the offices of Barber Harrison & Platt on 0114 266 7171 or at harriet.jones@bhp.co.uk .

Mr McLucas, Director

(2152089)

CIRKLE COMMUNICATIONS LIMITED

(Company Number 04008821)

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

Principal trading address: The Spiral, 1 Wycombe End, Beaconsfield HP9 1LZ

Section 85(1), Insolvency Act 1986

The following Written Resolutions were passed pursuant to the provisions of section 288 of the Companies Act 2006 as a Special and Ordinary Resolution respectively:

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

Date on which Resolutions were passed: 17 June 2014

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

Caroline Kinsey, Director

17 June 2014

(2152118)

CITY CENTRE COMMUNICATIONS LIMITED

(Company Number 06066395)

Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

The following written resolutions were passed on 17 June 2014, by the shareholders of the above Company:

"That the Company be and it is hereby wound up voluntarily and that *N A Bennett* and *A D Cadwallader*, both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW, (IP Nos 9083 and 9501) be and they are hereby appointed as Joint Liquidators of the Company for the purposes of the winding up of the Company and that the Joint Liquidators be authorised to act jointly and severally in the liquidation."

Further details contact: *N A Bennett* or *A D Cadwallader*, Email: creditors@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: *Jonathan Lane*.

W J H Greenwood, Director

20 June 2014

(2152109)

ELLIOTT LOOHIRE LIMITED

(Company Number 01295034)

ELLIOTT WORKSPACE LIMITED

(Company Number 1161021)

WRAITH ACCOMMODATION LIMITED

(Company Number 3392515)

WRAITH LIMITED

(Company Number 5351447)

ELLIOTT GROUP HOLDINGS LIMITED

(Company Number 5433158)

Registered office: (All of) 1 More London Place, London SE1 2AF

Principal trading address: (All of) Manor Drive, Peterborough, Cambridgeshire, PE4 7AP

The following written resolutions were passed on 13 June 2014, by the shareholders of the Companies, as a Special Resolution and as an Ordinary Resolution respectively:

"That the Companies be wound up voluntarily and that *Samantha Jane Keen* and *James Eldridge*, both of Ernst & Young LLP, 1 More London Place, London SE1 2AF, (IP Nos 9250 and 11250) be and they are hereby appointed Joint Liquidators for the purposes of the winding up."

Further details contact: *Samantha Jane Keen* or *James Eldridge*, Tel: 020 7951 6477. Alternative contact: *Mel Shiels*.

Joana De Epalza, Director

20 June 2014

(2152093)

HERONGATE CONSULTING LIMITED

(Company Number 05542047)

Registered office: 39 Charnham Street, Hungerford RG17 0EJ

Principal trading address: 39 Charnham Street, Hungerford RG17 0EJ

Notice is hereby given that the following resolutions were passed on 13 June 2014, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Mark Pearce Riley*, of Atherton Bailey, 28-30 High Street, Guildford, GU1 3HY, (IP No. 5778) be appointed as Liquidator for the purposes of such voluntary winding up."

Further details contact: *Mark Riley*, Tel: 01483 243333*Brian Charles Soulbey*, Chairman

20 June 2014

(2152112)

HLD (FIRST ST) LIMITED

(Company Number 07866392)

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

Principal trading address: 52 Princess Street, Manchester M1 6JX

Notice is hereby given that the following resolutions were passed on 17 June 2014, as a Special Resolution and an Ordinary Resolution respectively:

"That the Company be wound up voluntarily and that *Gary Birchall* and *Anthony Fisher*, both of Focus Insolvency Group, Skull House Lane, Appley Bridge, Wigan, WN6 9DW, (IP Nos 9725 and 9506) be appointed as Joint Liquidators for the purposes of such voluntary winding up."

For further details contact: *Gary Birchall* or *Anthony Fisher*, E-mail: g.birchall@focusinsolvencygroup.co.uk or Tel: 01257 251319.

Jonathan Conway, Director

19 June 2014

(2152101)

J. PRICE POULTRY LIMITED

(Company Number 04780573)

Registered office: 7 St Petersgate, Stockport, Cheshire, SK1 1EB

Principal trading address: Yew Tree Farm, Moor Lane, Wilmslow, Cheshire SK9 6BX

At a General Meeting of the members of the above named Company, duly convened and held at Silk House, Park Green, Macclesfield, Cheshire SK11 7QW, on 19 June 2014, the following Special Resolution was duly passed:

"That the Company be wound up voluntarily, and that *Vincent A Simmons*, of Bennett Verby, 7 St Petersgate, Stockport, Cheshire, SK1 1EB, (IP No 8898) be and is hereby appointed Liquidator for the purposes of such winding up."

For further details contact: *Vincent A Simmons*, Tel: 0161 476 9000.

Alternative contact: *Mrs Stephanie Adams*, E-mail: s.adams@bvllp.com, Tel: 0161 476 9000.

Timothy John Price, Chairman

19 June 2014

(2152127)

J.F. THOMAS (NEW FOREST) LIMITED

(Company Number 01283759)

Registered office: Lynton House, 7-12 Tavistock Square, London, WC1H 9LT

Principal trading address: Home Farm, Bramshaw, Lyndhurst, Hampshire, SO43 7JH

The member of the above named Company, by written Resolutions, duly passed the following Resolutions on 17 June 2014, as a Special and an Ordinary Resolution, respectively:

"That the Company be wound up voluntarily and that *Simon James Underwood* and *Mark Rodney Newton*, both of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London, WC1H 9LT, (IP Nos 2603 and 9732) be and are hereby appointed Joint Liquidators of the Company for the purposes of the winding up."

For further details contact: *Mark Newton*, Email: mnewton@menziesbr.co.uk, Tel: 020 7387 5868.

Brenda Mary Davis, Director

19 June 2014

(2152113)

JANI GLOBAL SERVICE LIMITED

(Company Number 07322355)

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

Principal trading address: 1 Devereux Drive, Watford, Hertfordshire, WD17 3DD

At a General Meeting of the members of the above named company, duly convened and held at 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE on 18 June 2014 the following resolutions were duly passed as a special and an ordinary resolution, respectively:

1. "That the company be wound up voluntarily".
2. "That *Bijal Shah* of RE10 (South East) Limited, 27 Church Street, Rickmansworth, Hertfordshire, WD3 1DE be and is hereby appointed liquidator of the company for the purposes of the winding up".

Bijal Shah (IP number 8717) of RE10 (South East) Limited, 27 Church Street, Rickmansworth, Hertfordshire WD3 1DE was appointed Liquidator of the Company on 18 June 2014. Further information about this case is available from Rijimon Gopinathan at the offices of RE10 (South East) Limited on 0208 315 7430 or at rijimon@re10.eu. Mr *Nilesh Jani*, Chairman of the Meeting (2152124)

JORIA LTD

(Company Number 07236300)

Registered office: Herschel House, 58 Herschel Street, Slough, SL1 1PG

Principal trading address: K&B Accountancy Group, 10th Floor, One Canada Square, Canary Wharf, London, E15 5AA

Notice is hereby given that at a general meeting of the shareholders of the Company will be held at K&B Accountancy Group, 10th Floor, One Canada Square, Canary Wharf, London, E15 5AA on 13 June 2014, at 1.00 pm, the following resolutions were passed as a special resolution and as an ordinary resolution:

"That the Company be wound up voluntarily and that *Elliot Harry Green*, of Oury Clark, Chartered Accountants, Herschel House, 58 Herschel Street, Slough, Berkshire, SL1 1PG, (IP No 9260) be and is hereby appointed Liquidator for the purposes of such winding-up."

For further details contact: *Elliot Harry Green*, Email: contact@ouryclark.com, Tel: 01753 551 111. Alternative contact: *Daniel Salmon*.

Antony Nehru, Director
19 June 2014

(2152117)

JSB MUSIC LIMITED

(Company Number 07646903)

Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

The following written resolutions were passed on 18 June 2014, by the shareholders of the above Company:

"That the Company be and it is hereby wound up voluntarily and that *N A Bennett* and *A D Cadwallader*, both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW, (IP Nos 9083 and 9501) be and they are hereby appointed as Joint Liquidators of the Company for the purposes of the winding up of the Company and that the Joint Liquidators be authorised to act jointly and severally in the liquidation."

Further details contact: *N A Bennett* or *A D Cadwallader*, Email: creditors@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: *Jonathan Lane*.

James Needle, Director
20 June 2014

(2152082)

KAVAYAH SOLUTIONS LIMITED

(Company Number 07717279)

Registered office: 23 Norval Road, Wembley, Middlesex, HA0 3TD

Principal trading address: 23 Norval Road, Wembley, Middlesex, HA0 3TD

I, the undersigned, being the sole member of the Company having the right to vote at general meetings or authorised agents of such members, pass the special written resolution on 20 June 2014, set out below pursuant to Chapter 2 of Part 13 of the Companies Act 2006 to the effect that such resolution shall be deemed to be as effective as if it had been passed at a general meeting of the Company duly convened and held:

"That the Company be wound up voluntarily and that *Philip Alexander Beck*, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW, (IP No 8720) be and is hereby appointed Liquidator for the purposes of the winding-up."

Further details contact: *Philip Beck*, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.

Anoop Sharma, Member

20 June 2014

(2152122)

LATITUDE 51 SOLUTIONS LTD

(Company Number 07381416)

Registered office: Flat 4, 50 Lexham Gardens, London, W8 5JA

Principal trading address: Flat 4, 50 Lexham Gardens, London, W8 5JA

I, the undersigned, being the sole member of the Company having the right to vote at general meetings or authorised agents of such members, pass the special written resolution on 21 June 2014, set out below pursuant to Chapter 2 of Part 13 of the Companies Act 2006 to the effect that such resolution shall be deemed to be as effective as if it had been passed at a general meeting of the Company duly convened and held:

"That the Company be wound up voluntarily and that *Philip Alexander Beck*, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW, (IP No 8720) be and is hereby appointed Liquidator for the purposes of the winding-up."

For further details contact: *Philip Beck*, Email: Philip.beck@sjdaccountancy.com, Tel: 01442 275794.

Tommy Thong Trieu Du, Member

21 June 2014

(2152086)

MOBSEL VERMINTINO SHIPPING COMPANY LIMITED

(Company Number 04987973)

Registered office: Dexter House, Royal Mint Court, London, EC3N 4JR

Principal trading address: Dexter House, Royal Mint Court, London, EC3N 4JR

Pursuant to chapter 2 of part 13 of the Companies Act 2006, the following written resolutions were passed on 17 June 2014, as a Special Resolution and as an Ordinary Resolution:

"That the Company be wound up voluntarily and that *John David Thomas Milsom* and *Allan Watson Graham*, both of KPMG LLP, 8 Salisbury Square, London EC4Y 8BB, (IP Nos 9241 and 8719) be and are hereby appointed Joint Liquidators for the purpose of such winding up and that any power conferred on them by the Company, or by law, be exercisable by them jointly, or by either of them alone."

Further details contact: *Becky Hewett*, Email: rebecca.hewett@kpmg.co.uk, Tel: +44 (0)20 7311 8229.

Ryoji Mitani, Director

20 June 2014

(2152115)

MOOR3 LIMITED

(Company Number 07239887)

Registered office: Minshull House, 67 Wellington Road North, Stockport, Cheshire, SK4 2LP

Principal trading address: Minshull House, 67 Wellington Road North, Stockport, Cheshire, SK4 2LP

At a general meeting of the above named Company, duly convened and held at Chancery House, 199 Silbury Boulevard, Milton Keynes, MK9 1JL on 18 June 2014 at 10:30 am, the following resolutions were passed as a special resolution:

"That the Company be wound up voluntarily"

"and that Dean Anthony Nelson of Smith Cooper be and is hereby appointed Liquidator of the Company for the purposes of such winding up" and

"that the Liquidator be authorised to pay preferential and unsecured creditors in full" and

"that the Liquidator be authorised to distribute the assets of the company to the shareholders in specie"

Dean Anthony Nelson (IP number 9443) of Smith Cooper, St Helens House, King Street, Derby DE1 3EE was appointed Liquidator of the Company on 18 June 2014. Further information about this case is available from Kimberley Waplington at the offices of Smith Cooper on 0115 945 4300 or at kimberley.waplington@smithcooper.co.uk.

Graham John Brandom, Director (2152108)

PLANTSYNCE LIMITED

(Company Number 04575917)

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

Principal trading address: 9 Brind, Howden DN14 7LA

Companies Act 2006 and Insolvency Act 1986

At a general meeting of the above-named company duly convened and held at Maclaren House, Skerne Road, Driffield YO25 6PN at 1.15 pm on 18 June 2014, the following resolutions were passed: No. 1 as a special resolution and No. 2 as an ordinary resolution:-

1. That the company be wound up voluntarily.

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

J Haywood, Chairman

18 June 2014

Liquidators' Details: *John William Butler* and *Andrew James Nichols* of Redman Nichols Butler, Maclaren House, Skerne Road, Driffield YO25 6PN . T: 01377 257788

Office Holders' Numbers: 9591 and 8367 (2152129)

SCRIMMAGE PRODUCTIONS LIMITED

(Company Number 08307526)

Registered office: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

Principal trading address: Charles House, 5-11 Regent Street, St James's, London, SW1Y 4LR

The following written resolutions were passed on 17 June 2014, by the shareholders of the above Company:

"That the Company be and it is hereby wound up voluntarily and that *N A Bennett* and *A D Cadwallader*, both of Leonard Curtis, One Great Cumberland Place, Marble Arch, London W1H 7LW, (IP Nos 9083 and 9501) be and they are hereby appointed as Joint Liquidators of the Company for the purposes of the winding up of the Company and that the Joint Liquidators be authorised to act jointly and severally in the liquidation."

Further details contact: *N A Bennett* or *A D Cadwallader*, Email: creditors@leonardcurtis.co.uk, Tel: 020 7535 7000. Alternative contact: *Jonathan Lane*.

Jacob Humphrey, Director

20 June 2014 (2152131)

SEAGROVE INVESTMENTS LIMITED

(Company Number 07614456)

Previous Name of Company: OPIM Ltd

Registered office: 2 Queen Anne's Gate Building, Dartmouth Street, London SW1H 9BP

Principal trading address: 4th Floor, Pollen House, 10-12 Cork Street, London W1S 3NP

Notice is hereby given that at a General Meeting of the above named Company, duly convened at 5th Floor, 2 Queen Anne's Gate Building, Dartmouth Street, London SW1H 9BP, on 13 June 2014, the following Special Resolution and Ordinary Resolutions were passed:

"That the Company be wound up voluntarily and that Joint Liquidators be appointed for the purposes of such winding up and that *Matthew Haw* and *Karen Spears*, both of Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London, EC4A 4AB, (IP Nos 9627 and 8854) be and are hereby appointed Joint Liquidators to the Company, to act on a joint and several basis."

Correspondence address & contact details of case manager: *Hilary Norris*, Baker Tilly Restructuring and Recovery LLP, 25 Farringdon Street, London EC4A 4AB, Tel: 0203 201 8233. Further details contact: *Matthew Haw*, Tel: 0203 201 8178 or *Karen Spears*, Tel: 0203 201 8421.

Matthew Oakeshott, Director

13 June 2014

(2152128)

SEDGEWORTH CONSULTING LIMITED

(Company Number 07880420)

Registered office: SJD Accountancy, 1 King Street, Salford, M3 7BN

Principal trading address: 24 Queen Margaret Close, Edinburgh, EH10 7EE

I, the undersigned, being the sole member of the Company having the right to vote at general meetings or authorised agents of such members, pass the special written resolution on on 13 June 2014, set out below pursuant to Chapter 2 of Part 13 of the Companies Act 2006 to the effect that such resolution shall be deemed to be as effective as if it had been passed at a general meeting of the Company duly convened and held:

"That the Company be wound up voluntarily and that *Philip Alexander Beck*, of SJD Insolvency Services Ltd, KD Tower, Cotterells, Hemel Hempstead, Hertfordshire, HP1 1FW, (IP No 8720) be and is hereby appointed Liquidator for the purposes of the winding-up."

Further details contact: *Philip Beck*, Email: philip.beck@sjdaccountancy.com, Tel: 01442 275794.

Desmond Docherty, Member

13 June 2014

(2152110)

SWIFT'S LIMITED

(Company Number 01889343)

Registered office: The Portergate, Ecclesall Road, Sheffield S11 8NX

Principal trading address: 466 Halliwell Road, Bolton, Lancashire, BL1 8AN

At a General Meeting of the above-named Company duly convened and held at the offices of Ryans, Chartered Accountants, 67 Chorley Old Road, Bolton, BL1 3AJ, on 13 June 2014, at 10.30 am, the following Ordinary and Extraordinary Resolutions were passed by the requisite majorities:

"That the Company be wound up voluntarily and that *Philip Malachy Daly*, of Daly & Co, The Portergate, Ecclesall Road, Sheffield S11 8NX, (IP No 8861) be and hereby is appointed Liquidator."

Further details contact: *Philip Malachy Daly*, Email: phil@dalyco.co.uk.

S P Swift, Chairman

20 June 2014

(2152111)

TYNDALE LIMITED

(Company Number 06061854)

Registered office: 20 Barrs Lane, North Nibley, Dursley, GL11 6DT

Principal trading address: 20 Barrs Lane, North Nibley, Dursley, GL11 6DT

At a general meeting of the company held at 38-42 Newport Street, Swindon, SN1 3DR, on 19 June 2014, the following Resolutions were duly passed:

1. That Tyndale Limited be wound up voluntarily.

2. That *Steve Elliott*, of Monahans, 38-42 Newport Street, Swindon, Wiltshire, SN1 3DR is hereby appointed liquidator for the purpose of winding up the Company's affairs and distributing its assets and that any act required or authorised under any enactment to be done by the liquidator may be done by one or more of the persons for the time being holding the office of liquidator.

Stephen Paul Collins, Chairman

19 June 2014

(2152104)

Partnerships

CHANGE IN THE MEMBERS OF A PARTNERSHIP

INGHAMS SOLICITORS

Notice is hereby given that Bradley Robert Burrow retired as a Partner from the Partnership known as Inghams Solicitors, 4-8 Leopold Grove, Blackpool, Lancashire FY1 4JR (Head Office), on 30 June 2014. The remaining partners comprising Peter John Isaacs, John Philip Muir, Richard John Harvey Stratham, Diane Marie Killey, Christopher Barry Beckett and Andrew Paul Weaver will continue to carry on the business of Inghams Solicitors from the Partnership Offices in Blackpool, Bispham, Clevelys, Poulton-Le-Fylde and Fleetwood.

Signed on behalf of the Partners of Inghams Solicitors

Bradley R Burrow, Partner

19 June 2014

(2152652)

TRANSFER OF INTEREST

LIMITED PARTNERSHIPS ACT 1907 AND PARTNERSHIP ACT 1890

Notice is hereby given, pursuant to Section 36(2) of the Partnership Act 1890, that pursuant to a deed of accession and retirement dated 18 June 2014, JPMorgan Investments Limited retired and ceased to be a limited partner in J.P. Morgan European Opportunistic Property Fund III Master L.P. (the **Partnership**), a limited partnership registered in England with number LP015720, and JPMorgan Asset Management Holdings (UK) Limited became a limited partner in the Partnership.

For and on behalf of J.P. Morgan EO III UK GP Limited, in its capacity as general partner of J.P. Morgan European Opportunistic Property Fund III Master L.P.

18 June 2014

(2152526)

NOTICE OF CHANGE OF PARTNER LIMITED PARTNERSHIPS ACT 1907

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that on 12 June 2014, NKB Invest 124 APS transferred to Hermitage & Co Oy, 100% of the interest held by it in EQT Infrastructure (No.1) Limited Partnership being a limited partnership registered in England and Wales with number LP012644 (the "Partnership"), and consequently on that date Hermitage & Co Oy became a limited partner in the Partnership and NKB Invest 124 APS ceased to be a limited partner in the Partnership.

(2152527)

NOTICE OF CHANGE OF PARTNER LIMITED PARTNERSHIPS ACT 1907

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that on 12 June 2014, NKB Invest 124 APS transferred to Hermitage & Co Oy, 100% of the interest held by it in EQT Opportunity (No.1) Limited Partnership being a limited partnership registered in England and Wales with number LP010952 (the "Partnership"), and consequently on that date Hermitage & Co Oy became a limited partner in the Partnership and NKB Invest 124 APS ceased to be a limited partner in the Partnership.

(2152529)

LIMITED PARTNERSHIPS ACT 1907

Pursuant to section 10 of the Limited Partnerships Act 1907, notice is hereby given that, on 18 June 2014, CV Equity Management UK Limited transferred its entire interest as the general partner of CapVest Equity Partners III C, L.P. (the "Partnership"), a limited partnership registered in England with number LP016049, to CapVest Private Equity III, L.P., acting by its general partner CV Equity Management III Limited and that, with effect from 18 June 2014, CapVest Private Equity III, L.P., acting by its general partner CV Equity Management III Limited became the general partner of the Partnership, and CV Equity Management UK Limited ceased to be a partner in the Partnership.

for and on behalf of CV Equity Management III Limited

in its capacity as general partner of CapVest Private Equity III, L.P.

in its capacity as general partner of CapVest Equity Partners III C, L.P.

18 June 2014

(2152537)

NOTICE OF CHANGE OF PARTNER LIMITED PARTNERSHIPS ACT 1907

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that on 12 June 2014, NKB Invest 124 APS transferred to Hermitage & Co Oy, 100% of the interest held by it in EQT Greater China II Limited Partnership being a limited partnership registered in England and Wales with number LP011053 (the "Partnership"), and consequently on that date Hermitage & Co Oy became a limited partner in the Partnership and NKB Invest 124 APS ceased to be a limited partner in the Partnership.

(2152539)

NOTICE OF CHANGE OF PARTNER LIMITED PARTNERSHIPS ACT 1907

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that on 12 June 2014, NKB Invest 124 APS transferred to Hermitage & Co Oy, 100% of the interest held by it in EQT V (No.1) Limited Partnership being a limited partnership registered in England and Wales with number LP011508 (the "Partnership"), and consequently on that date Hermitage & Co Oy became a limited partner in the Partnership and NKB Invest 124 APS ceased to be a limited partner in the Partnership.

(2152572)

NOTICE OF CHANGE OF PARTNER LIMITED PARTNERSHIPS ACT 1907

Notice is hereby given, pursuant to section 10 of the Limited Partnerships Act 1907, that on 12 June 2014, NKB Invest 124 APS transferred to Hermitage & Co Oy, 100% of the interest held by it in EQT Infrastructure (No.1A) Limited Partnership being a limited partnership registered in England and Wales with number LP014272 (the "Partnership"), and consequently on that date Hermitage & Co Oy became a limited partner in the Partnership and NKB Invest 124 APS ceased to be a limited partner in the Partnership.

(2152580)

LIMITED PARTNERSHIPS ACT 1907

Pursuant to section 10 of the Limited Partnerships Act 1907, notice is hereby given that Lion/Rally Carry Eng 1 L.P., a limited partnership registered in England with number LP012992 has been dissolved with effect from 31 December 2012.

Richard Lewis, under Power of Attorney

for and on behalf of Lion Capital LLP

in its capacity as manager of Lion/Rally Carry Eng 1 L.P.

20 June 2014

(2152586)

PEOPLE

Personal insolvency

AMENDMENT OF TITLE OF PROCEEDINGS

ARGEHAND, GARY CHARLES

Flat 15, 55-57 Holmes Road, LONDON, NW5 3AN

Birth details: 7 May 1961

GARY CHARLES ARGEHAND CURRENTLY A FASHION WHOLESALER/MARKET TRADER, LATELY TRADING AS PRETTY PUP, OF FLAT 15,55-57 HOLMES ROAD, KENTISH TOWN, GREATER LONDON, NW5 3AN

Also known as: GARY CHARLES ARGEHAND CURRENTLY A FASHION WHOLESALER/MARKET TRADER OF FLAT 15,55-57 HOLMES ROAD, KENTISH TOWN, GREATER LONDON, NW5 3AN

In the High Court Of Justice

No 3525 of 2013

Bankruptcy order date: 22 January 2014

T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

22 January 2014

(2152488)

EVANS, DEBBIE

50 Highfield Grove, BIRKENHEAD, Merseyside, CH42 2DQ

Birth details: 14 July 1975

Debbie Evans, Healthcare Assistant, 50 Highfield Grove, Rock Ferry, Wirral, Merseyside, CH42 2DQ and lately residing at 4 Hermitage Close, Enfield, EN2 8EL

Also known as: Debbie Evans Helathcare Assistant - 50 Highfield Grove, Rock Ferry, Wirral, Merseyside, CH42 2DQ and lately residing at 4 Hermitage Close, Enfield, EN2 8EL

In the Birkenhead County Court

No 71 of 2014

Bankruptcy order date: 28 May 2014

N Bebbington 2nd Floor Rosebrae Court, Woodside, Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,

email: Chester.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Trustee

6 June 2014

(2152474)

GHAUS, MAZAR IQBAL

91 Harbour Road, Wibsey, BRADFORD, BD6 3QY

Birth details: 24 October 1967

MAZAR IQBAL GHAUS a Shop Assistant, of 91 Harbour Road, Wibsey, Bradford, BD6 3QY, lately T/A DASH'S TOILETRIES as a Retailer from 22 Middleton Park Circus, Leeds, LS10 4LX, all in the county of West Yorkshire.

Also known as: MAZAR IQBAL GHAUS CURRENTLY A MARKET TRADER OF 91 HARBOUR ROAD, WIBSEY, BRADFORD, BD6 3QY

In the Bradford County Court

No 147 of 2014

Bankruptcy order date: 29 April 2014

J Curbison 3rd Floor, 1 City Walk, LEEDS, LS11 9DA, telephone: 0113

200 6000, email: Leeds.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Trustee

29 June 2014

(2152681)

GIBBONS, ORLANDO ADZIMA

C/O 81 Alberta Street, LONDON, SE17 3RU

Birth details: 27 December 1958

ORLANDO ADZIMA GIBBONS OF 81 ALBERTA STREET KENNINGTON LONDON SE17 3RU LATELY OF 53 ARAGON COURT KENNINGTON PARK PLACE LONDON SE11 6BX FORMERLY OF 371 IMPERIAL COURT KENNINGTON LANE LONDON SE11 5QN PRACTISING AT CHAMBERS OF C ALGAR GROUND FLOOR 10 KING'S BENCH WALK TEMPLE LONDON EC4Y 7EB AS A BARRISTER OF LAW

Also known as: ORLANDO GIBBONS ADDRESS UNKNOWN PRACTISING AT CHAMBERS OF C ALGAR, GROUND FLOOR, 10 KING'S BENCH WALK, TEMPLE, LONDON, EC4Y 7EB AS BARRISTER AT LAW

In the Central London County Court

No 2211 of 2013

Bankruptcy order date: 12 August 2013

T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT,

telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

12 August 2013

(2152625)

NABI, SOHAIL SHAHZAD

12 Silverlime Gardens, ST. HELENS, Merseyside, WA9 5UN

Birth details: 9 November 1959

SOHAIL SHAHZAD NABI, TAKEOUT ASSISTANT of 12, Silverlime Gardens, St. Helens, WA9 5UN lately of 22 Nevada Close, Great Sankey, Warrington, WA5 8WW formerly of 5 Eccleston Gardens, St Helens, WA10 3BN previously of 284 Prescot Road, St Helens, WA10 3AB lately a COMPANY DIRECTOR

In the Liverpool County Court

No 1092 of 2013

Bankruptcy order date: 14 January 2014

D Brogan Ground Floor, Copthall House, King Street, NEWCASTLE

UNDER LYME, Staffordshire, ST5 1UE, telephone: 01782 664100,

email: Stoke.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

23 January 2014

(2152510)

PHILLIPS, FRANK KENYON

18 Kennedy Drive, Pencoed, BRIDGEND, Mid Glamorgan, CF35 6TW

Birth details: 7 December 1940

Frank Kenyon Phillips, Retired and formerly a company director of 18 Kennedy Drive, Pencoed, Bridgend, CF35 6TW lately residing at La Rious, Route Haute De Farrou, 12200, Villefranche De Rouergue, Aveyran, France.

Also known as: Frank Kenyon Phillips of La Rious, Route Haute De Farrou, 12200, Villefranche De Rouergue, Aveyran, France and lately residing at 18 Kennedy Drive, Pencoed, Bridgend, CF35 6TW and lately carrying on business as tenant and shopkeeper of shop 11 and flats 12 and 13 Castle Drive, Valley View, Dinas Powis, South Glamorgan

In the Bridgend Law Courts

No 121 of 2013

Bankruptcy order date: 23 April 2014

J Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14

3ZA, telephone: 029 2038 1300, email:

Cardiff.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

23 April 2014

(2152502)

PHILLIPS, MARGARET

18 Kennedy Drive, Pencoed, BRIDGEND, Mid Glamorgan, CF35 6TW
Birth details: 22 September 1943

Margaret Phillips, Retired and formerly a company director of 18 Kennedy Drive, Pencoed, Bridgend, CF35 6TW lately residing at La Rious, Route Haute De Farrou, 12200, Villefranche De Rouergue, Aveyran, France.

Also known as: Margaret Phillips of La Rious, Route Haute De Farrou, 12200, Villefranche De Rouergue, Aveyran, France and lately residing at 18 Kennedy Drive, Pencoed, Bridgend, CF35 6TW and lately carrying on business as tenant and shopkeeper of shop 11 and flats 12 and 13 Castle Drive, Valley View, Dinas Powis, South Glamorgan
In the Bridgend Law Courts
No 122 of 2013

Bankruptcy order date: 23 April 2014

1 Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

23 April 2014 (2152489)

STANDAGE, JULIE

34 Royds Avenue, ACCRINGTON, Lancashire, BB5 2LE

Birth details: 1 September 1963

Julie Standage; a Sales Administrator, residing at 34 Royds Avenue, Accrington, Lancashire, BB5 2LE, lately residing at 45 Oakwood Road, Accrington, BB5 2PG and formerly residing at 23 Beech Close, Rishton, Blackburn, BB1 4HL

Also known as: Julie Standage; a Sales Administrator, residing at 34 Royds Avenue, Accrington, Lancashire BB5 2LE

In the Blackburn County Court

No 78 of 2014

Bankruptcy order date: 28 May 2014

N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Liverpool.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Official Receiver

28 May 2014 (2152498)

APPOINTMENT AND RELEASE OF TRUSTEES

In the Hertford County Court

No 15 of 2014

JOHANNA VAN DEN HEEVER

In Bankruptcy

Residential address: 65 Hall Lane, Welwyn Garden City, AL7 4PQ.

Date of Birth: 7 March 1955. Occupation: Unknown.

Notice is hereby given, in accordance with Rule 6.124 of the Insolvency Rules 1986, that Edward Thomas (IP Number 9711) and Guy Robert Thomas Hollander (IP Number 9233) of Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH were appointed Joint Trustees of the above by a meeting of creditors on 17 June 2014.

Further information about this case is available from Anis Kara at the offices of Mazars LLP on 01452 874 784.

Edward Thomas and Guy Robert Thomas Hollander, Joint Trustees

(2152679)

In the Central London County Court

No 5451 of 2013

RAMESH SAMJI VARSANI

In Bankruptcy

Also known as: Dinesh Varsani

Residential address: 54 Rugby Road, London, NW9 9LB. Trading Address: 13 Eton Grove, Queensbury, London, NW9 9LE. Date of Birth: 20 September 1974. Occupation: Unknown.

Notice is hereby given, in accordance with Rule 6.124 of the Insolvency Rules 1986, that Martin Dominic Pickard (IP Number 6833) and Roderick John Weston (IP Number 8730) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the above by a meeting of creditors on 10 June 2014.

Notice is further given that a meeting of the creditors of the bankrupt will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 23 July 2014 at 10.00am 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 preceding the day of the meeting.

Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257 226.

Martin Dominic Pickard and Roderick John Weston, Joint Trustees

(2152475)

In the Ipswich County Court

No 0042 of 2014

JAMES LYNCH MAYDON

In Bankruptcy

Date of Birth: 29 May 1972. Occupation: Willow Carpenter. Residential Address: Vale Hall Farm, Dales Hall, Fressingfield, Eye, IP21 5RL. Trading Names or Styles: Natural Fencing. Trading Address: Vale Hall Farm, Dales Hall, Fressingfield, Eye, IP21 5RL.

Notice is hereby given, pursuant to Section 297(7) of the Insolvency Act 1986 (as amended), that Andrew Anderson Kelsall has been appointed to the Bankrupt's estate by the Court. Notice is also hereby given, pursuant to Rule 6.81 of the Insolvency Rules 1986 (as amended), that the Trustee has summoned a general meeting of the Bankrupt's creditors for the purpose of fixing the basis of the Trustee's remuneration and expenses. The meeting will be held at King Street House, 15 Upper King Street, Norwich, NR3 1RB on 9 July 2014 at 10.00am. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Trustee at King Street House, 15 Upper King Street, Norwich, NR3 1RB by no later than 12.00 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: 28 May 2014. Office Holder details; Andrew Anderson Kelsall (IP No 009555) of Larking Gowen, King Street House, 15 Upper King Street, Norwich, NR3 1RB. Further details contact: Sebastian Hall, Email: sebastian.hall@larking-gowen.co.uk.

Andrew Anderson Kelsall, Trustee

20 June 2014

(2152676)

In the Ipswich County Court

No 0043 of 2014

ABIGAIL JANE MAYDON

In Bankruptcy

Date of Birth: 20 July 1972. Residential Address: Vale Hall Farm, Dales Hall, Fressingfield, Eye, IP21 5RL. Trading Names or Styles: Natural Fencing. Trading Address: Vale Hall Farm, Dales Hall, Fressingfield, Eye, IP21 5RL.

Notice is hereby given, pursuant to Section 297(7) of the Insolvency Act 1986 (as amended), that Andrew Anderson Kelsall has been appointed to the Bankrupt's estate by the Court. Notice is also hereby given, pursuant to Rule 6.81 of the Insolvency Rules 1986 (as amended), that the Trustee has summoned a general meeting of the Bankrupt's creditors for the purpose of fixing the basis of the Trustee's remuneration and expenses. The meeting will be held at King Street House, 15 Upper King Street, Norwich, NR3 1RB on 9 July 2014 at 10.30am. In order to be entitled to vote at the meeting, creditors must lodge their proxies with the Trustee at King Street House, 15 Upper King Street, Norwich, NR3 1RB by no later than 12.00 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: 28 May 2014. Office Holder details; Andrew Anderson Kelsall (IP No 009555) of Larking Gowen, King Street House, 15 Upper King Street, Norwich, NR3 1RB. Further details contact: Sebastian Hall, Email: sebastian.hall@larking-gowen.co.uk.

Andrew Anderson Kelsall, Trustee

20 June 2014

(2152499)

In the Blackburn County Court
No 53 of 2014

BRENT PAUL METCALF

In Bankruptcy

Date of Birth: 13 October 1981. Occupation: Order processor. Residing at 31 Cecelia Road, Blackburn, BB2 2TY and previously of 1 Park Street, Flat 1, Bolton, BL1 4BD; 11 Newlea Close, Halliwell, BL1 3JP and 29 Wynne Street, Bolton, BL1 3QA.

Notice is hereby given, pursuant to Rule 6.124(1) of the Insolvency Rules 1986 (as amended), that a Trustee has been appointed to the Bankrupt's estate by a meeting of creditors.

Date of Appointment: 19 June 2014. Office Holder details: Michael Colin John Sanders (IP No 8698) of MHA MacIntyre Hudson, New Bridge Street House, 30-34 New Bridge Street, London, EC4V 6BJ. Further details contact: Michael Sanders, Email: mick.sanders@mhllp.co.uk. Alternative contact: Vicki Allmey, Email: vicki.allmey@mhllp.co.uk, Tel: 0207 429 3493.

Michael Colin John Sanders, Trustee

19 June 2014

(2152562)

In the Northampton County Court
No 154 of 2014

MARK PETER ROBINSON

Residing at The Stables, Courteenhall, Northampton NN7 2QD. Lately residing at 10 Rogers Croft, Boughton on the Green, Milton Keynes, Buckinghamshire MK6 3DB

Birth details: 16 August 1962

Unemployed

A First Meeting of Creditors is to take place on: 23 July 2014 at 2.30 pm, at The Insolvency Service, Cannon House, Level 4, 18 Priory Queensway, Birmingham B4 6FD .

Purpose of Meeting: To appoint a Trustee of the Bankrupt's Estate.

In order to be entitled to vote at the Meeting, Creditors must lodge proxies and any previously unlodged proofs by 12.00 noon on 22 July 2014 at the Official Receiver's address stated below.

John Taylor, Official Receiver, The Insolvency Service OR Birmingham B, Cannon House, 18 Priory Queensway, Birmingham B4 6FD, 0121 698 4000, email BirminghamB.OR@insolvency.gsi.gov.uk

Capacity: Receiver and Manager

Date of Appointment: 22 May 2014 .

(2152566)

BANKRUPTCY ORDERS**ARMSTRONG, ROBIN**

Meadows View, Cheselbourne, DORCHESTER, Dorset, DT2 7NJ
Robin Armstrong of Meadows View, Cheselbourne, Dorset DT2 7NJ
In the Weymouth and Dorchester County Court
No 32 of 2014

Date of Filing Petition: 24 April 2014

Bankruptcy order date: 9 June 2014

Time of Bankruptcy Order: 10:35

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: 1st Credit (Finance) Limited The Omnibus Building, Lesbourne Road, REIGATE, RH2 7JP

G Rogers Spring Place, 105 Commercial Road, SOUTHAMPTON, SO15 1EG, telephone: 023 8083 1600, email:

Southampton.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

9 June 2014

(2152410)

ARIK, ESENGUL

Flat 2, Jackie Cannon House, 2 Brownswood Road, LONDON, N4 2PH

Birth details: 23 July 1983

Esengul Arik of Flat 2, Jackie Cannon House, 2 Brownswood Road, London N4 2PH Currently Unemployed

In the Central London County Court

No 2499 of 2014

Date of Filing Petition: 16 June 2014

Bankruptcy order date: 16 June 2014

Time of Bankruptcy Order: 12:27

Whether Debtor's or Creditor's Petition Debtor's

T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager
16 June 2014

(2152442)

ARMSTRONG, LYNDSEY

308 Dunston Road, GATESHEAD, Tyne and Wear, NE11 9PL

Birth details: 21 April 1981

Lyndsey Armstrong, student, of 308 Dunston Road, Gateshead, Tyne & Wear, NE11 9PL, lately residing at 8 Coalway Drive, Whickham, Tyne & Wear, NE16 4BT, lately residing at 3 Kingsley Place, Whickham, Tyne & Wear, NE16 4BQ

In the Newcastle-upon-Tyne County Court

No 506 of 2014

Date of Filing Petition: 20 June 2014

Bankruptcy order date: 20 June 2014

Time of Bankruptcy Order: 12:35

Whether Debtor's or Creditor's Petition Debtor's

D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

20 June 2014

(2152420)

BAKER, MARTIN GEORGE

189 Angelica Road, LINCOLN, LN1 1BH

Martin George Baker, unemployed of 189 Angelica Road, Lincoln, LN1 1BH and lately residing at 8 Deneield, Skellingthorpe, Lincoln, LN6 5AX and lately carrying on business with an other as property management consultants at 8 Deneield, Skellingthorpe, Lincoln, LN6 5AX

In the Lincoln County Court

No 0134 of 2014

Date of Filing Petition: 20 June 2014

Bankruptcy order date: 20 June 2014

Time of Bankruptcy Order: 10:17

Whether Debtor's or Creditor's Petition Debtor's

G OHare Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000, email:

Nottingham.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

20 June 2014

(2152413)

BOTTING, KATIE ANN

30 Sandown Road, BRIGHTON, BN2 3EJ

Birth details: 30 June 1985

KATIE ANN BOTTING, Unemployed, of 30 Sandown Road, Brighton, East Sussex BN2 3EJ and lately residing at 33 Cliftonville Court, Goldstone Villas, Hove BN3 3RX

In the Brighton County Court

No 295 of 2014

Date of Filing Petition: 20 June 2014

Bankruptcy order date: 20 June 2014

Time of Bankruptcy Order: 10:55

Whether Debtor's or Creditor's Petition Debtor's

L Cook 5th Floor, Crown House, 11 Regent Hill, BRIGHTON, BN1 3ED, telephone: 01273 224100, email:

Brighton.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

20 June 2014

(2152460)

BULLARD, ROBERT JOHN

1 Meadow Bank, Leverton, BOSTON, Lincolnshire, PE22 0BL
 Robert John Bullard, 1 Meadow Bank, Leverton, Boston, Lincolnshire, PE22 0BL, retired, lately residing at The Farmhouse, Main Road, Wrangle, Boston, Lincolnshire, PE22 9AS, and lately carrying on business as Fun Bouncy Hire, The Farmhouse, Main Road, Wrangle, Boston, Lincolnshire, PE22 9AS
 In the Boston County Court
 No 0080 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 12:00
 Whether Debtor's or Creditor's Petition Debtor's
 G O'Hare Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA, telephone: 0115 852 5000, email: Nottingham.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 20 June 2014 (2152670)

BARTLETT, JOANNA

16 Grangedale Close, NORTHWOOD, Middlesex, HA6 2YX
 Birth details: 7 September 1961
 Joanna Bartlett Of 16 Grangedale Close, Northwood, Middlesex, HA6 2YX Lately residing at 14 Falcon Way, Kenton, Harrow, HA3 0TP And 62 Cowley Mill Road, Uxbridge, UB8 2QE Occupation Customer Service Assistant
 In the Slough County Court
 No 171 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:25
 Whether Debtor's or Creditor's Petition Debtor's
 G Rogers 3D Apex Plaza, Forbury Road, READING, RG1 1AX, telephone: 0118 958 1931, email: Reading.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152414)

BEAN, PETER ROY

5 Mersey Road, TONBRIDGE, Kent, TN10 3JR
 Birth details: 19 June 1971
 PETER ROY BEAN Occupation: Unemployed Residing at 5 Mersey Road, Tonbridge, Kent, TN10 3JR Lately residing at: 36 Pine Ridge, Tonbridge, Kent, TN10 3JR
 In the Tunbridge Wells County Court
 No 82 of 2014
 Date of Filing Petition: 12 June 2014
 Bankruptcy order date: 12 June 2014
 Time of Bankruptcy Order: 09:44
 Whether Debtor's or Creditor's Petition Debtor's
 A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, Kent, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 12 June 2014 (2152669)

BEASLEY, ADAM RONALD

c/ o 39 Greenwood, Bamber Bridge, PRESTON, PR5 8JT
 Adam Ronald Beasley formerly known as Douglas James Richardson - Baker of c/o 39 Greenwood, Clayton Green, PR5 8JT and previously residing at 15 The Martindales, Clayton Green, PR6 7TD both of Preston, Lancashire
 In the Preston County Court
 No 136 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:30
 Whether Debtor's or Creditor's Petition Debtor's
 N Bebbington 2nd Floor Rosebrae Court, Woodside, Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Chester.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152415)

BEGUM, TAJA

145 Malefant Street, CARDIFF, CF24 4QG
 Mrs Taja Begum known as Miss Taja Ishaq, residing at 145, Malefant Street, Cardiff, CF25 4QG
 In the Cardiff County Court
 No 161 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 10:01
 Whether Debtor's or Creditor's Petition Debtor's
 I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 20 June 2014 (2152422)

BERRY, JACQUELINE LORRAINE

63 Greenacre Road, Hingham, Norwich, NR9 4HG
 Birth details: 24 December 1955
 JACQUELINE LORRAINE BERRY also known as JACQUELINE LORRAINE GIDDINGS, UNEMPLOYED of 63 Greenacre Road, HIGNHAM, Norfolk, NR9 4HG, lately residing at 19 Church Road, DEOPHAM
 In the Norwich County Court
 No 189 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 11:20
 Whether Debtor's or Creditor's Petition Debtor's
 A Hannon 3rd Floor Eastbrook, Shaftesbury Road, Cambridge, CB28DR, telephone: 01223 324480, email: Cambridge.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152588)

BERRY, DONNA PAMELA

279 Storeton Road, BIRKENHEAD, Merseyside, CH42 8LZ
 Donna Pamela Berry Housewife - Donna Pamela Berry of 279 Storeton Road, Birkenhead, Wirral, Merseyside, CH42 8LZ and lately residing at 31 Mill Lane, Wallasey, Wirral, CH49 5JA
 In the Birkenhead County Court
 No 83 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 09:54
 Whether Debtor's or Creditor's Petition Debtor's
 N Bebbington 2nd Floor Rosebrae Court, Woodside, Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Chester.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152418)

BOLTON, LEE JOHN

13 Melbourne Gardens, ROMFORD, RM6 6TB
 Birth details: 20 November 1970
 MR LEE JOHN BOLTON A Revenue Protection Officer of 13 Melbourne Gardens, Romford, Essex RM6 6TB and lately residing at 20 Weylond Road, Dagenham, Essex RM8 3AB
 In the Romford County Court
 No 247 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 02:20
 Whether Debtor's or Creditor's Petition Debtor's
 S Udall 2nd Floor, Alexander House, 21 Victoria Avenue, SOUTHEND-ON-SEA, SS99 1AA, telephone: 01702 602570, email: Southend.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152416)

CAPAS, VITALIJUS

36 Tynton Road, BRIDGEND, Mid Glamorgan, CF31 4JF
 Birth details: 24 June 1984
 VITALIJUS CAPAS. A factory worker residing at 36 Tynton Road, BRIDGEND, Wales CF31 4JF and lately residing at Neris G. 30-4 Domeikavos K. Kauno Raj, Lithuania
 In the Bridgend Law Courts
 No 34 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 10:16
 Whether Debtor's or Creditor's Petition Debtor's
I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 20 June 2014 (2152663)

CADETE, ANA

23 The Sidings, BEDFORD, MK42 9NE
 ANA CADETE of 23 The Sidings, Bedford, MK42 9NE, Receptionist.
 In the Bedford County Court
 No 64 of 2014
 Date of Filing Petition: 17 June 2014
 Bankruptcy order date: 17 June 2014
 Time of Bankruptcy Order: 11:44
 Whether Debtor's or Creditor's Petition Debtor's
J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 17 June 2014 (2152440)

CARTER, MARK WILLIAM

76 Winford Grove, WINGATE, County Durham, TS28 5DU
 Mark William Carter, unemployed, residing at 76 Winford Grove, Wingate, County Durham, TS28 5DU, lately residing at 12 New Road, Billingham, Stockton-on-Tees, TS23 1DE
 In the Durham County Court
 No 88 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:05
 Whether Debtor's or Creditor's Petition Debtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152664)

CHAN, KA KEUNG

43 Jackson Road, WYLAM, Northumberland, NE41 8EL
 Birth details: 13 April 1967
 Ka Keung Chan, Kitchen Assistant, of 43 Jackson Road, Wylam, Northumberland, NE41 8EL
 In the Newcastle-upon-Tyne County Court
 No 502 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 12:40
 Whether Debtor's or Creditor's Petition Debtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 20 June 2014 (2152591)

CLARE, TINA

4 Caldon Way, STONE, Staffordshire, ST15 8ZX
 TINA CLARE, Store Manager, 4 Caldon Way, Stone, Staffordshire, ST15 8ZX
 In the Stafford County Court
 No 32 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 13:20
 Whether Debtor's or Creditor's Petition Debtor's
D Brogan Ground Floor, Copthall House, King Street, NEWCASTLE UNDER LYME, Staffordshire, ST5 1UE, telephone: 01782 664100, email: Stoke.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 20 June 2014 (2152667)

CLARK, SARAH JAYNE

292 Welbeck Terrace, Pegswood, MORPETH, Northumberland, NE61 6UZ
 Birth details: 10 January 1985
 Sarah Jayne Clark, Customer Sales Assistant, of 292 Welbeck Terrace, Pegswood, Morpeth, Northumberland, NE61 6UT, lately residing at 390 Bolsover Terrace, Pegswood, Morpeth, Northumberland, NE61 6UX
 In the Newcastle-upon-Tyne County Court
 No 507 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 12:40
 Whether Debtor's or Creditor's Petition Debtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 20 June 2014 (2152436)

DYER, MARTYN EDWARD

Top Flat, 28 Summerhill Avenue, NEWPORT, Gwent, NP19 8FP
 Martyn Edward Dyer, Unemployed of Top Flat, 28 Summerhill Avenue, Newport, NP19 8FP and lately residing at 40 Hawkins Crescent, Newport, NP19 9FQ
 In the Newport (Gwent) County Court
 No 104 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 09:41
 Whether Debtor's or Creditor's Petition Debtor's
I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152439)

FAHIMI, HAMID REZA

138a Ellerton Road, SURBITON, Surrey, KT6 7TZ
 Birth details: 1 September 1964
 HAMID REZA FAHIMI unemployed, residing at 138a Ellerton Road, Surbiton, Surrey KT6 7TZ and lately residing at 52 Kelvedon Close, Kingston Upon Thames, Surrey KT2 5LE
 In the Kingston-upon-Thames County Court
 No 163 of 2014
 Date of Filing Petition: 18 June 2014
 Bankruptcy order date: 18 June 2014
 Time of Bankruptcy Order: 10:07
 Whether Debtor's or Creditor's Petition Debtor's
L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CRO 1XN, telephone: 020 8681 5166, email: CroydonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 18 June 2014 (2152587)

FOWLER, ROY

9 Montpellier House, Suffolk Square, CHELTENHAM, Gloucestershire, GL50 2DY

Birth details: 29 November 1956

Roy Fowler, of and carrying on business under the style of Roy Fowler Building Contractor from 9 Montpellier House, Suffolk Square, Cheltenham, GL50 2DY, as a General Builder, and lately residing at Church Cottage, Staverton, GL51 0TW, both in Gloucestershire In the Gloucester and Cheltenham County Court

No 149 of 2014

Date of Filing Petition: 19 June 2014

Bankruptcy order date: 19 June 2014

Time of Bankruptcy Order: 09:55

Whether Debtor's or Creditor's Petition Debtor's

M Mace 1st Floor, Tower Wharf, Cheese Lane, BRISTOL, BS2 0JJ, telephone: 0117 9279515, email: Bristol.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

19 June 2014

(2152437)

FRANKLIN, HANNAH CATHLEEN

1 Ashleigh Court, Catherine Road, SURBITON, Surrey, KT6 4HF

Birth details: 2 December 1983

HANNAH CATHLEEN FRANKLIN, a Social Worker, residing at 1 Ashleigh Court, Catherine Road, Surbiton KT6 4HF and lately residing at Flat 2, 6 Claremont Gardens, Surbiton KT6 4TN

In the Kingston-upon-Thames County Court

No 161 of 2014

Date of Filing Petition: 17 June 2014

Bankruptcy order date: 17 June 2014

Time of Bankruptcy Order: 10:30

Whether Debtor's or Creditor's Petition Debtor's

L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CR0 1XN, telephone: 020 8681 5166, email: CroydonA.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

17 June 2014

(2152433)

HARRISON, MICHAEL

107 Sterte Court, Sterte Close, POOLE, Dorset, BH15 2AX

Michael Harrison, Maintenance person, of 107 Sterte Court, Sterte Close, Poole, Dorset BH15 2AX

In the Bournemouth and Poole County Court

No 174 of 2014

Date of Filing Petition: 20 June 2014

Bankruptcy order date: 20 June 2014

Time of Bankruptcy Order: 09:20

Whether Debtor's or Creditor's Petition Debtor's

G Rogers Spring Place, 105 Commercial Road, SOUTHAMPTON, SO15 1EG, telephone: 023 8083 1600, email: Southampton.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

20 June 2014

(2152430)

HICKINBOTTOM, SAMUEL EMYR

77 Cotswold Avenue, NORTHAMPTON, NN5 6DP

Samuel Emyr Hickinbottom also known as Emyr Hughes residing at 77 Cotswold Avenue, Duston, Northampton NN5 6DP lately residing at Bron y Golyd Star Lane Capel Llanilltern Cardiff CF5 6JH An Entrepreneur

In the Cardiff County Court

No 83 of 2014

Date of Filing Petition: 1 April 2014

Bankruptcy order date: 17 June 2014

Time of Bankruptcy Order: 10:20

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: STEPHENSON HARWOOD LLP 1 Finsbury Circus, LONDON, EC2M 7SH

J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

17 June 2014

(2152666)

HOWARD, PHILIP WILLIAM

5 Old Ash Close, Kennington, ASHFORD, Kent, TN24 9RH

Philip William Howard currently residing at 5 Old Ash Close, Kennington, Ashford, Kent TN24 9RH

In the Canterbury County Court

No 281 of 2013

Date of Filing Petition: 11 September 2013

Bankruptcy order date: 16 May 2014

Time of Bankruptcy Order: 10:36

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: JOHN HOWARD LAWSON Wood House, Otters Holt, Culgaith, PENRITH, CA10 1SG

A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, Kent, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

16 May 2014

(2152426)

HUDSON, ANDREW JAMES

181 Dovedale Road, BIRMINGHAM, B23 5BS

ANDREW JAMES HUDSON of 181 Dovedale Road, Birmingham, B23 5BS.

In the Birmingham County Court

No 204 of 2014

Date of Filing Petition: 7 May 2014

Bankruptcy order date: 16 June 2014

Time of Bankruptcy Order: 14:35

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: CLEAR DEPT LTD Nelson House, Park Road, Timperley, CHESHIRE, WA14 5BZ

J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

16 June 2014

(2152425)

HASSAN, LUKE DJAFFER MEHMET

Flat 10, Leys House, Park Close, BANBURY, Oxfordshire, OX16 0SU

Birth details: 15 April 1986

LUKE DJAFFER MEHMET HASSAN also known as Michael (Middle name) Luke Djaffer Michael Hassan Flat 10 Leys Hiuse, Park Close, Banbury, OX16 0SU Customer Advisor.

In the Banbury County Court

No 40 of 2014

Date of Filing Petition: 13 June 2014

Bankruptcy order date: 17 June 2014

Time of Bankruptcy Order: 10:01

Whether Debtor's or Creditor's Petition Debtor's

J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

17 June 2014

(2152434)

HIRST, ANDREW TIMOTHY

18 Gravel Bank Road, Woodley, STOCKPORT, Cheshire, SK6 1PS

Andrew Timothy Hirst an Assistant Manager of 18 Gravel Bank Road, Woodley, Stockport, SK6 1PS and lately residing at 31 Talbot Road, Hyde, SK14 4EU

In the Tameside County Court

No 79 of 2014

Date of Filing Petition: 20 June 2014

Bankruptcy order date: 20 June 2014

Time of Bankruptcy Order: 09:46

Whether Debtor's or Creditor's Petition Debtor's

D Brogan 2nd Floor, 3 Piccadilly Place, MANCHESTER, M1 3BN, telephone: 0161 234 8500, email:

Manchester.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

20 June 2014

(2152428)

JONES, ELEANOR JANE

Lleifior, Ffordd Seiriol, MOELFRE, Gwynedd, LL72 8LW
 Mrs Eleanor Jane Jones Also known as Eleanor Jane Thomas and Eleanor Jane Feather, Unemployed of Lleifior, Ffordd Seiriol, Moelfre, Anglesey LL72 8LW and lately residing at Pengwern, Marinaglas, Anglesey LL73 8PH and also lately residing at Bodelwydden, Marianglas, Anglesey LL73 8NY, and lately carrying on business as Miri Mawr, Parc Cefni, Bodffordd, Llangefni, Anglesey LL77 7PJ
 In the Llangefni County Court
 No 66 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 11:00
 Whether Debtor's or Creditor's Petition Debtor's
N Bebbington Seneca House, Links Point, Amy Johnson Way, BLACKPOOL, FY4 2FF, telephone: 01253 830700, email: Blackpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152589)

KITCHING, DANIEL RICHARD

18 Watson Way, CROWBOROUGH, TN6 2FP
 Birth details: 15 March 1967
 DANIEL RICHARD KITCHING CURRENTLY A SUPPLIER AND FITTER OF HARDWOOD FLOORING OF 18 WATSON WAY, CROWBOROUGH, TUNBRIDGE WELLS TN6 2FP TRADING AT 77 CALVERLEY ROAD, TUNBRIDGE WELLS TN1 2UY
 In the High Court Of Justice
 No 1765 of 2014
 Date of Filing Petition: 28 April 2014
 Bankruptcy order date: 16 June 2014
 Time of Bankruptcy Order: 10:32
 Whether Debtor's or Creditor's Petition Creditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, Kent, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 16 June 2014 (2152419)

KAY, GRANT JOHN

Finn Farm House, Finn Farm Road, Kingsnorth, ASHFORD, Kent, TN23 3EX
 Birth details: 2 March 1965
 GRANT JOHN KAY Manager Currently residing at Finn Farm House, Kingsnorth, Ashford, TN23 3EX
 In the Canterbury County Court
 No 150 of 2014
 Date of Filing Petition: 10 June 2014
 Bankruptcy order date: 17 June 2014
 Time of Bankruptcy Order: 12:42
 Whether Debtor's or Creditor's Petition Debtor's
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, Kent, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 17 June 2014 (2152423)

KEANE, JOANNA CAROL

Flat 2, 15 St. Leonards Road, BOURNEMOUTH, BH8 8QJ
 Birth details: 8 February 1978
 Joanna Carol Keane, care team manager, of Flat 2, 15 St Leonards Road, Charminster, Bournemouth BH8 8QJ
 In the Bournemouth and Poole County Court
 No 169 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 09:53
 Whether Debtor's or Creditor's Petition Debtor's
G Rogers Spring Place, 105 Commercial Road, SOUTHAMPTON, SO15 1EG, telephone: 023 8083 1600, email: Southampton.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager

20 June 2014

(2152628)

KING, CARLY JANE

17 Canterbury Close, SPENNYMOOR, County Durham, DL16 6XY
 Birth details: 23 June 1982
 Carly Jane King also known as Carly Jane Perriss, teaching assistant, 17 Canterbury Close, Spennymorr, County Durham, DL16 6XY, lately residing at 13 West Street, Ferryhill, County Durham, DL17 8JZ
 In the Durham County Court
 No 89 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 11:24
 Whether Debtor's or Creditor's Petition Debtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152417)

LUCIEN, JONATHAN ELIAS

15A Almington Street, London, N4 3BP
 Birth details: 5 September 1980
 Jonathan Elias Lucien of 15A Almington Street, London N4 3BP and lately of Flat 11 Blackmore House, Barnsbury Estate, Copenhagen Street, London N1 0SE and lately of 35A Godhawk Road, London W12 8QQ Currently A Customer Relationship Manager
 In the Central London County Court
 No 2535 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 11:52
 Whether Debtor's or Creditor's Petition Debtor's
T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152421)

MACK, MORAG ANNEBELL

46 Burleigh Park, COBHAM, Surrey, KT11 2DU
 Birth details: 15 September 1962
 MORAG ANNEBELL MACK also known as MORAG ANNEBELL HOLMES, a dog walker, residing at and carrying on business as MORAG MACK DOGGIES, a dog walker at 46 Burleigh Park, Cobham, Surrey KT11 2DU
 In the Kingston-upon-Thames County Court
 No 162 of 2014
 Date of Filing Petition: 17 June 2014
 Bankruptcy order date: 17 June 2014
 Time of Bankruptcy Order: 10:38
 Whether Debtor's or Creditor's Petition Debtor's
L Cook 11th Floor, Southern House, Wellesley Grove, CROYDON, CR0 1XN, telephone: 020 8681 5166, email: CroydonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 17 June 2014 (2152424)

MADDOCKS, SHARON CHRISTINE

11 Portmead Place, Blaenymaes, SWANSEA, SA5 5QB
 Sharon Christine Maddocks unemployed also known as Sharon Christine Morgan of 11 Portmead Place, Blaenymaes, Swansea SA5 5QB
 In the Swansea County Court
 No 119 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 02:06
 Whether Debtor's or Creditor's Petition Debtor's
I Carter 3rd Floor, Companies House, Crown Way, CARDIFF, CF14 3ZA, telephone: 029 2038 1300, email: Cardiff.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 20 June 2014 (2152678)

MARSTON-THOMPSON, MARGARET MARY

The Gallery Flat, Bevere Lane, Bevere Knoll, WORCESTER, WR3 7RQ
 Birth details: 11 June 1923
 The estate of MARGARET MARY MARSTON-THOMPSON (DECEASED) formerly of The Gallery Flat, Bevere Lane, Bevere Knoll, Worcester WR3 7RQ.
 In the Worcester County Court
 No 131 of 2014
 Date of Filing Petition: 28 March 2014
 Bankruptcy order date: 7 May 2014
 Time of Bankruptcy Order: 12:00
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Thursfields LLP Clydesdale House, 9-10 The Tything, WORCESTER, WR1 1HD
J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Official Receiver
 7 May 2014 (2152427)

MCDONALD, NIKKI LOUISE

49-3380 South Millway, Mississauga, Ontario, Canada, L5L 3L8
 Birth details: 29 July 1977
 Nikki Louise McDonald AKA Nikki Louise Horan a Administrator currently of 49-3380 South Millway, Mississauga, L5L 3L8, Ontario, Canada and lately of 17 Easteood Avenue, New Moston, Manchester, M40 3TJ
 In the High Court Of Justice
 No 2537 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 12:20
 Whether Debtor's or Creditor's PetitionDebtor's
T Neale 2nd Floor, 4 Abbey Orchard Street, LONDON, SW1P 2HT, telephone: 0207 6371110, email: LondonA.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152429)

MCNABB, SUZANNE

4 Hildebrand Road, LIVERPOOL, L4 7TQ
 Birth details: 4 September 1975
 Suzanne McNabb Civil Servant, 4 Hildebrand Road, Liverpool, L4 7TQ
 In the Liverpool County Court
 No 482 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 12:40
 Whether Debtor's or Creditor's PetitionDebtor's
N Bebbington Seneca House, Links Point, Amy Johnson Way, BLACKPOOL, FY4 2FF, telephone: 01253 830700, email: Blackpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152431)

MEARNS, CECILIA ANNE

51 Wildbrook Drive, BIRKENHEAD, Merseyside, CH41 7DP
 Cecilia Anne Mearns of 51 Wildbrook Drive, Bidston, Wirral, Merseyside, CH41 7DP
 In the Birkenhead County Court
 No 82 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 09:45
 Whether Debtor's or Creditor's PetitionDebtor's
N Bebbington 2nd Floor, Rosebrae Court, Woodside Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Liverpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152432)

NAPPER, MARIA SARAH

Royal Standard, 39 Nuxley Road, BELVEDERE, DA17 5JN
 MARIA SARAH NAPPER CURRENTLY A PUBLICAN OF THE ROYAL STANDARD, 39 NUXLEY ROAD, BELVEDERE, KENT DA17 5JN
 In the High Court Of Justice
 No 1712 of 2014
 Date of Filing Petition: 23 April 2014
 Bankruptcy order date: 10 June 2014
 Time of Bankruptcy Order: 10:50
 Whether Debtor's or Creditor's PetitionCreditor's
 Name and address of petitioner: Commissioners for HM Revenue & Customs Receivables Finance, Barrington Road, Worthing, BN12 4XH
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, Kent, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 10 June 2014 (2152435)

NESBITT, JULIE ANN

10 Bournemouth Parade, HEBBURN, Tyne and Wear, NE31 2AU
 Birth details: 16 April 1971
 Julie Ann Nesbitt, also known as Julie Ann Cain a Factory Worker of 10 Bournemouth Parade, Lukes Lane Estate Hebburn, NE31 2AU and lately residing at 34 Armstrong Terrace, South Shields NE
 In the Sunderland County Court
 No 125 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 11:05
 Whether Debtor's or Creditor's PetitionDebtor's
D Elliott 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email: Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152472)

NEWICK, YVONNE BERYL MAY

19 Eling Court, MAIDSTONE, Kent, ME15 6DE
 YVONNE BERYL MAY NEWICK also known as Yvonne Beryl May Watson of 19 Eling Court, Maidstone, Kent, ME15 6DE, lately of 5 Glebe Meadow, Wateringbury, Kent, ME18 5DE Occupation - Unemployed
 In the Maidstone County Court
 No 67 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 14:04
 Whether Debtor's or Creditor's PetitionDebtor's
A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, Kent, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152438)

PALKOWSKA, ANETA

68 Trecarrell, LAUNCESTON, Cornwall, PL15 9DF
 ANETA PALKOWSKA, care assistant, of 68 Trecarrell, Launceston, Cornwall, PL15 9DF, lately residing at 70 Helman Tor View, Bodmin, PL31 1RE
 In the Truro County Court
 No 170 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 09:55
 Whether Debtor's or Creditor's PetitionDebtor's
C Butler 3rd Floor, Senate Court, Southernhay Gardens, EXETER, EX1 1UG, telephone: 01392 889650, email: Exeter.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152494)

PECK, HANNA RITA

38 McIntyre Walk, Bury St. Edmunds, Suffolk, IP32 6PJ
 Birth details: 16 November 1978
 HANNA RITA PECK, UNEMPLOYED of 38 McIntyre Walk, BURY ST.
 EDMUNDS, Suffolk, IP32 6PJ
 In the Bury St Edmunds County Court
 No 59 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:28
 Whether Debtor's or Creditor's PetitionDebtor's
 A *Hannon* St. Clare House, Princes Street, IPSWICH, IP1 1LX,
 telephone: 01473 217565, email: Ipswich.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152677)

PEINAAR, BEVERLEY CLAIRE

164 Birchington Avenue, SOUTH SHIELDS, Tyne and Wear, NE33
 4SB
 Birth details: 23 November 1980
 Beverley Claire Peinaar, also known as Beverley Claire Dewey a
 Health Carer of 164 Birchington Avenue, South Shields Tyne & Wear,
 NE33 4SB and lately Residing at 50 Dykelands Way, South Shields
 Tyne & Wear, NE34 9HA.
 In the Sunderland County Court
 No 124 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:55
 Whether Debtor's or Creditor's PetitionDebtor's
 D *Elliott* 1st Floor, Melbourne House, Pandon Bank, NEWCASTLE
 UPON TYNE, NE1 2JQ, telephone: 0191 260 4600, email:
 Newcastle.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152443)

RIDLEY, WAYNE RICHARD

80 Woodgate Road, Moulton Chapel, SPALDING, Lincolnshire, PE12
 0XF
 Wayne Richard Ridley, 80 Woodgate Road, Moulton Chapel,
 Spalding, Lincolnshire, PE12 0XF, unemployed
 In the Boston County Court
 No 0079 of 2014
 Date of Filing Petition: 20 June 2014
 Bankruptcy order date: 20 June 2014
 Time of Bankruptcy Order: 12:00
 Whether Debtor's or Creditor's PetitionDebtor's
 G *O'Hare* Level One, Apex Court, City Link, NOTTINGHAM, NG2 4LA,
 telephone: 0115 852 5000, email:
 Nottingham.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 20 June 2014 (2152446)

ROSS, KERRIE ANN

43 Hemlock Close, RUNCORN, Cheshire, WA7 5AB
 Kerrie Ann Ross also known as Kerrie Ann Wilson Unemployed
 residing at 43 Hemlock Close, Runcorn, Cheshire, WA7 5AB lately
 residing at 17 Penare, Brookvale, Runcorn, WA7 6TA and 97 Halton
 Brook Avenue, Runcorn, WA7 2RA
 In the Warrington and Runcorn County Court
 No 113 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:30
 Whether Debtor's or Creditor's PetitionDebtor's
 N *Bebbington* Seneca House, Links Point, Amy Johnson Way,
 BLACKPOOL, FY4 2FF, telephone: 01253 830700, email:
 Blackpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152501)

ROSS, KEITH ROBERT

43 Hemlock Close, RUNCORN, Cheshire, WA7 5EB
 Keith Robert Ross residing at 43 Hemlock Close, Runcorn, Cheshire,
 WA7 5AB Unemployed lately residing at 17 Penare, Brookvale,
 Runcorn, WA7 6TA and 47 Halton Brook Avenue, Runcorn, WA7 2RA
 In the Warrington and Runcorn County Court
 No 112 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:30
 Whether Debtor's or Creditor's PetitionDebtor's
 N *Bebbington* Seneca House, Links Point, Amy Johnson Way,
 BLACKPOOL, FY4 2FF, telephone: 01253 830700, email:
 Blackpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152482)

RAWLING, DAVID NORMAN

28 Oakwood Drive, Fulwood, PRESTON, PR2 3LY
 Birth details: 10 June 1962
 David Norman Rawling - Operations Manager of 28 Oakwood Drive,
 Fulwood, PR2 3LY and previously residing at 20 Queens Croft,
 Leyland, PR25 3UX and previously residing at 293 Liverpool Road,
 Walmer Bridge, PR4 5QD, all of Preston, Lancashire
 In the Preston County Court
 No 135 of 2014
 Date of Filing Petition: 18 June 2014
 Bankruptcy order date: 18 June 2014
 Time of Bankruptcy Order: 10:30
 Whether Debtor's or Creditor's PetitionDebtor's
 N *Bebbington* 2nd Floor, Rosebrae Court, Woodside Ferry Approach,
 BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220,
 email: Liverpool.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 18 June 2014 (2152633)

SLATER, GARY

125 Bursland, LETCHWORTH GARDEN CITY, SG6 4UY
 Birth details: 18 March 1959
 GARY SLATER of 125 Bursland, Letchworth, Herts, SG6 4UY,
 FORKLIFT ENGINEER
 In the Luton County Court
 No 143 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:35
 Whether Debtor's or Creditor's PetitionDebtor's
 T *Neale* 1st Floor, Trident House, 42-48 Victoria Street, ST. ALBANS,
 Hertfordshire, AL1 3HR, telephone: 01727 832233, email:
 StAlbans.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152479)

SLATER, TRACEY ELAINE

125 Bursland, LETCHWORTH GARDEN CITY, SG6 4UY
 Birth details: 13 October 1958
 TRACEY ELAINE SLATER formerly known as Tracey Elaine Skinner of
 125 Bursland, Letchworth, Herts, SG6 4UY, UNEMPLOYED
 In the Luton County Court
 No 142 of 2014
 Date of Filing Petition: 19 June 2014
 Bankruptcy order date: 19 June 2014
 Time of Bankruptcy Order: 10:34
 Whether Debtor's or Creditor's PetitionDebtor's
 T *Neale* 1st Floor, Trident House, 42-48 Victoria Street, ST. ALBANS,
 Hertfordshire, AL1 3HR, telephone: 01727 832233, email:
 StAlbans.OR@insolvency.gsi.gov.uk
 Capacity of office holder(s): Receiver and Manager
 19 June 2014 (2152496)

SMITH, FRANCES

30 Bellfounder House, Walgrave Drive, Bradwell, MILTON KEYNES, MK13 9DR

FRANCES SMITH retired 30 Bellfounder House, Walgrave Drive, Milton Keynes, MK13 9DR lately residing at 16 Mavoncliff Drive, Tattenhoe, Milton Keynes, MK4 3DP.

In the Milton Keynes County Court

No 72 of 2014

Date of Filing Petition: 22 May 2014

Bankruptcy order date: 19 June 2014

Time of Bankruptcy Order: 10:23

Whether Debtor's or Creditor's Petition Debtor's

J Taylor The Insolvency Service, Cannon House, 18 The Priory Queensway, BIRMINGHAM, B4 6FD, telephone: 0121 698 4000, email: BirminghamB.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

19 June 2014

(2152450)

WARD, BARRY

85 Lytham Close, Great Sankey, WARRINGTON, WA5 2GH

Barry Ward a taxi driver of 85 Lytham Close, Great Sankey, Warrington, WA5 2GH

In the Warrington and Runcorn County Court

No 68 of 2014

Date of Filing Petition: 26 March 2014

Bankruptcy order date: 22 May 2014

Time of Bankruptcy Order: 16:22

Whether Debtor's or Creditor's Petition Creditor's

Name and address of petitioner: LEONARD CURTIS RECOVERY

HOLLINS MOUNT, HOLLINS LANE, BURY, LANCASHIRE, BL9 8DG

N Bebbington 2nd Floor Rosebrae Court, Woodside, Ferry Approach, BIRKENHEAD, Merseyside, CH41 6DU, telephone: 0151 666 0220, email: Chester.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

22 June 2014

(2152680)

STOREY, JAN

Sandycroft, Delph Lane, Houghton Green, WARRINGTON, WA2 0RG

Mr Jan Storey residing at Sandycroft, Delph Lane, Houghton Green, Warrington, WA2 0RG

In the Warrington and Runcorn County Court

No 114 of 2014

Date of Filing Petition: 19 June 2014

Bankruptcy order date: 19 June 2014

Time of Bankruptcy Order: 10:35

Whether Debtor's or Creditor's Petition Debtor's

N Bebbington Seneca House, Links Point, Amy Johnson Way, BLACKPOOL, FY4 2FF, telephone: 01253 830700, email: Blackpool.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

19 June 2014

(2152490)

WILSON, MARCIA SAVLANA

24 Old School Gardens, MARGATE, Kent, CT9 2TF

Birth details: 20 September 1970

MARCIA SAVLANA WILSON Unemployed Currently residing at 24 Old School Gardens, Margate, Kent, CT9 2TF Lately residing at Flat 2

Belgave Road, Margate, Kent Formerly residing at 2 West Blean, Canterbury Road, Kent, CT6 7LG

In the Canterbury County Court

No 154 of 2014

Date of Filing Petition: 17 June 2014

Bankruptcy order date: 17 June 2014

Time of Bankruptcy Order: 12:46

Whether Debtor's or Creditor's Petition Debtor's

A Stanley West Wing Ground Floor, The Observatory Brunel, Chatham Maritime, CHATHAM, Kent, ME4 4AF, telephone: 01634 894700, email: Medway.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

17 June 2014

(2152476)

TICKNER, DAVID SOONUN

Bardney, Broadhembury, HONITON, Devon, EX14 3LJ

DAVID SOONUN TICKNER a Childcare Provider of Bardney, Broadhembury, Honiton, Devon, EX14 3LJ and lately of Topsy Barn, Poundpitt Farm, Bradninch, Exeter, Devon EX5 4LB

In the Exeter County Court

No 102 of 2014

Date of Filing Petition: 20 June 2014

Bankruptcy order date: 20 June 2014

Time of Bankruptcy Order: 10:12

Whether Debtor's or Creditor's Petition Debtor's

C Butler 3rd Floor, Senate Court, Southernhay Gardens, EXETER, EX1 1UG, telephone: 01392 889650, email: Exeter.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

20 June 2014

(2152674)

FINAL MEETINGS

In the High Court of Justice

No 6269 of 2011

JOHN KENWAY

In Bankruptcy

Residential address: 26 Tudor Avenue, Cheshunt, Herts, EN7 5AU.

Trading Address: 26 Tudor Avenue, Cheshunt, Herts, EN7 5AU. Date of Birth: 9 December 1959. Occupation: Builder.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules

1986, that a final meeting of creditors has been summoned by the

Joint Trustees for the purposes of having the report of the Joint

Trustees laid before it and to determine if the Joint Trustees should be

released. The meeting will be held at The Pinnacle, 160 Midsummer

Boulevard, Milton Keynes MK9 1FF on 20 August 2014 at 12.30pm.

Proxies must be lodged at The Pinnacle, 160 Midsummer Boulevard,

Milton Keynes MK9 1FF by 12.00 noon on the business day before

the meeting to entitle creditors to vote by proxy at the meeting.

Martin Dominic Pickard (IP No 6833) and Roderick John Weston (IP

No 8730) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard,

Milton Keynes MK9 1FF were appointed Joint Trustees of the

Bankrupt on 23 February 2012. Further information about this case is

available from Louise Houseago at the offices of Mazars LLP on

01908 257 239.

Martin Dominic Pickard and Roderick John Weston, Joint Trustees

(2152477)

In the Manchester County Court

No 901 of 2012

JACINTA MONROE

In Bankruptcy

Residential address: 116 John Heywood Street, Clayton, Manchester,

M11 4HQ. Date of Birth: Unknown. Occupation: Unknown.

THEOBALD, DAVID JOHN

43 Spire Road, Laindon, BASILDON, Essex, SS15 5GF

Birth details: 30 April 1958

David John Theobald of 43 Spire Road, Laindon, Basildon, Essex SS15 5GF - Taxi Driver

In the Southend County Court

No 181 of 2014

Date of Filing Petition: 17 June 2014

Bankruptcy order date: 17 June 2014

Time of Bankruptcy Order: 10:00

Whether Debtor's or Creditor's Petition Debtor's

S Udall 2nd Floor, Alexander House, 21 Victoria Avenue, SOUTHEND-ON-SEA, SS99 1AA, telephone: 01702 602570, email: Southend.OR@insolvency.gsi.gov.uk

Capacity of office holder(s): Receiver and Manager

17 June 2014

(2152454)

PEOPLE

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Trustee for the purposes of having the report of the Trustee laid before it and to determine if the Trustee should be released. The meeting will be held at Smart Insolvency Solutions Ltd, 1 Castle Street Worcester WR1 3AA on 27 August 2014 at 10.30 am. Proxies must be lodged at Smart Insolvency Solutions Ltd, 1 Castle Street Worcester WR1 3AA by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Colin Nicholls (IP No 9052) of Smart Insolvency Solutions Ltd, 1 Castle Street Worcester WR1 3AA was appointed Trustee of the Bankrupt on 15 April 2014. Further information about this case is available from Harriet Barnes at the offices of Smart Insolvency Solutions Ltd on 01905 888737 or at harriet.barnes@smartinsolvency.co.uk.
Colin Nicholls, Trustee (2152481)

In the Plymouth County Court
No 190 of 2012

STEPHEN JOHN THORNTON

In Bankruptcy

Residential address: Fallows Rest, Binkham Hill, Yelverton, Devon, PL20 6BE. Date of Birth: 22 March 1959. Occupation: Builder.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Trustee for the purposes of having the report of the Trustee laid before it and to determine if the Trustee should be released. The meeting will be held at McAlister & Co, 10 St Helens Road, Swansea SA1 4AW on 21 August 2014 at 11am. 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.

Sandra McAlister (IP No 9375) of McAlister & Co Insolvency Practitioners Ltd, 10 St Helens Road, Swansea SA1 4AW was appointed Trustee of the Bankrupt on 3 May 2012. Further information about this case is available from the offices of McAlister & Co Insolvency Practitioners Ltd on 01792 459600 or at leighton@mcalisterco.co.uk or sandra@mcalisterco.co.uk.
Sandra McAlister, Trustee (2152485)

In the Southend County Court
No 854 of 2011

PARVEEN JAGOTA

In Bankruptcy

Residential address: 214a Great West Road, Hounslow, Middlesex, TW5 9AW. Former Address: Cedar Lodge, First Avenue, Stanford le Hope, Essex, SS17 8AD. Trading Address: 16 London Road, Stanford le Hope, Essex, SS17 0LD. Trading Name: Sai Esha Services. Date of Birth: 27 May 1966. Occupation: Unemployed.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH on 26 August 2014 at 10.30 am. Proxies must be lodged at Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Edward Thomas (IP No 9711) and Guy Robert Thomas Hollander (IP No 9233) of Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH were appointed Joint Trustees of the Bankrupt on 12 January 2012. Further information about this case is available from Chris Collins at the offices of Mazars LLP on 01452 874 661.
Edward Thomas and Guy Robert Thomas Hollander, Joint Trustees (2152487)

In the Torquay and Newton Abbot County Court
No 6 of 2012

BRUCE BLACKIE

In Bankruptcy

Residential address: 10 Elmhist Drive, Totnes, Devon TQ9 5UX. Date of Birth: 4 October 1958. Occupation: Plumbing & Heating Engineer.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules 1986, that a final meeting of creditors has been summoned by the Joint Trustees for the purposes of having the report of the Joint Trustees laid before it and to determine if the Joint Trustees should be released. The meeting will be held at Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH on 26 August 2014 at 10.00am. Proxies must be lodged at Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Edward Thomas (IP No 9711) and Guy Robert Thomas Hollander (IP No 9233) of Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH were appointed Joint Trustees of the Bankrupt on 15 June 2012. Further information about this case is available from Chris Collins at the offices of Mazars LLP on 01452 874661.

Edward Thomas and Guy Robert Thomas Hollander, Joint Trustees (2152491)

In the Coventry County Court
No 254 of 2011

MARK COX

72 Hayes Lane, Exhall, Coventry CV7 9BS

Birth details: 14 February 1970

Carpenter

Notice is hereby given, pursuant to Section 331 of the INSOLVENCY ACT 1986 and Rule 6.137 of the INSOLVENCY RULES 1986, that a Meeting of the Bankrupt's Creditors has been summoned by the Trustee and will be held at the offices of Bulley Davey, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough PE7 8HP on Thursday 18 September 2014, at 10.00 am for the purpose of considering the Trustee in Bankruptcy's final report and granting the Trustee's 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 Bulley Davey, 4 Cyrus Way, Cygnet Park, Hampton, Peterborough PE7 8HP, no later than 12.00 noon on Wednesday 17 September 2014 (or deliver them to the Chairman at the Meeting.)

Michael James Gregson (IP No. 9339), Trustee Appointed 29 June 2011, Bulley Davey, 6 North Street, Oundle, Peterborough PE8 4AL . Alternative contact: james.arnott@bulleydavey.co.uk, telephone 01733 569494 .
20 June 2014 (2152658)

In the Southend County Court
No 160 of 2013

DANIEL GUNN

In Bankruptcy

Residential address: 31 Coventry Road, Ilford, Essex IG4 4QR. Trading Address: 46 Hunts Mead, Billericay, Essex, CM12 4NT. Trading name: D G Services (General Builder). Date of Birth: 01/08/68. Occupation: Builder.

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 24 Conduit Place, London W2 1EP on Thursday 31 July 2014 at 12.00 pm 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 Begbies Traynor, 24 Conduit Place, London W2 1 EP, no later than 4pm on Wednesday 30 July 2014.

Ian Franses (IP Number 2294) of 24 Conduit Place, London W2 1EP was appointed Trustee of the above on 06/06/13. Further information is available from Ian Franses on 0207 262 1199 or at if@ianfranses.co.uk quoting ref: IF/G133/Z.
Ian Franses Trustee (2152685)

In the Southampton County Court
No 421 of 2011

NAZRUL ISLAM

In Bankruptcy

Occupation: Waiter, Date of Birth: 20 January 1973

Notice is hereby given, pursuant to Section 331 of the Insolvency Act 1986, that a final meeting of the Bankrupt's creditors will be held at 10.30 am on 22 August 2014 at the offices of Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London WC1H 9LT for the purpose of receiving the Trustee's final report on his administration of the bankrupt's estate and determining whether the Trustee should have his release under Section 299 of the Insolvency Act 1986. A proxy form is available which must be lodged with me no later than 12 noon on the business day before the date fixed for the meeting to entitle you to vote by proxy at the meeting, together with a completed proof of debt form if you have not already lodged one.

Date of appointment: 1 December 2011. Office Holder details: Simon James Underwood, (IP No. 2603), Menzies Business Recovery LLP, Lynton House, 7-12 Tavistock Square, London WC1H 9LT. Email: shunt@menziesbr.co.uk, Tel: 020 7387 5868.

Simon James Underwood, Trustee

20 June 2014

(2152478)

In the Middlesbrough County Court

No 445 of 2010

MARK ANTHONY JEWELL

In Bankruptcy

The bankrupt's date of birth is 23 March 1968. At the date of the bankruptcy order his occupation was a contracts manager and his residential address was Plantation Farm, Tocketts, Guisborough, Cleveland TS10 2TR.

Notice is hereby given, pursuant to Rule 6.137 of the Insolvency Rules (as amended), that a final meeting of creditors will be held at the offices of Hawdon Bell & Co, The Old Post Office, 63 Saville Street, North Shields, NE30 1AY on 25 July 2014 at 10.00 am. The meeting has been summoned by the Trustee for the purpose of receiving the Trustee's report on his administration of the bankrupt's estate and determining whether the Trustee should have his release. The last date for lodging proxies and any hitherto unlogged Proofs of Debt is 24 July 2014 at 12.00 noon in order to be entitled to vote at the meeting. They should be lodged at Hawdon Bell & Co, The Old Post Office, 63 Saville Street, North Shields, Tyne & Wear, NE30 1AY.

John Bell (IP No. 5534) of Hawdon Bell & Co, The Old Post Office, 63 Saville Street, North Shields, Tyne & Wear NE30 1AY was appointed as Trustee of the bankrupt's estate on 13 July 2010. Further details contact: John Bell, Email: john.bell@btw.uk.com Tel: 0191 257 7113

J Bell, Trustee

20 June 2014

(2152661)

In the Cardiff County Court

No 307 of 2011

MICHAEL ROY MYERS

In Bankruptcy

Trading as Mike Myers Building & Roofing

Residential address: 64 Oakwood Avenue, Penylan, Cardiff, CF23 9HB. Trading Address: 64 Oakwood Avenue, Penylan, Cardiff, CF23 9HB. Date of Birth: 25 April 1958. Occupation: A Building & Roofing Contractor.

Notice is hereby given, pursuant to Rule 6.137 of the INSOLVENCY RULES 1986, that a final meeting of creditors has been summoned by the Trustee for the purposes of having the report of the Trustee laid before it and to determine if the Trustee should be released. The meeting will be held at Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH on 21 August 2014 at 10:30 am. Proxies must be lodged at Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Edward Thomas (IP No 9711) of Mazars LLP, Britannia Warehouse, The Docks, Gloucester GL1 2EH was appointed Trustee of the Bankrupt on 5 October 2011 . Further information about this case is available from Jenny James at the offices of Mazars LLP on 01452 874 744 or at jenny.james@mazars.co.uk .

Edward Thomas, Trustee

(2152483)

In the High Court of Justice

No 4684 of 2010

TIMOTHY THEWLIS

In Bankruptcy

Residential address:7 Solesbridge Close,Chorleywood,Herts,WD3 5SP. Trading Address: 1 Aylands Road, Freezywater, Enfield, EN3 6PW. Trading name:The Staff Company. Date of Birth: 17 June 1966. Occupation: Large Good Vehicle Driver.

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 24 Conduit Place, London, W2 1EP on Thursday 31 July 2014 at 3.30pm 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 Begbies Traynor 24 Conduit Place, London W2 1EP, no later than 4pm on Wednesday 30 July 2014.

Ian Franses (IP Number 2294) of 24 Conduit Place, London, W2 1EP was appointed Trustee of the above on 19/8/10. Further information is available from Ian Franses on 0207 262 1199 or at i@ianfranses.co.uk quoting ref: IF/T147B/Z.

Ian Franses Trustee

(2152686)

MEETING OF CREDITORS

In the Croydon County Court

No 1197 of 2011

NOLAN JAVIER

In Bankruptcy

Residential address: 168 Stonecot Hill, Sutton, Surrey, SM3 9HU. Date of Birth: 10 December 1964. Occupation: Caretaker.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 21 July 2014 at 11.00am. 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 unlogged 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.

Ann Nilsson (IP No 9558) and Martin Dominic Pickard (IP No 6833) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 3 June 2014. Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257 226.

Ann Nilsson and Martin Dominic Pickard, Joint Trustees (2152654)

In the Eastbourne County Court

No 124 of 2011

DAVID JOHN GROOMS

In Bankruptcy

Residential address: 2 Wheelwright Close, Eastbourne, BN22 0XG. Trading Address: 2 Wheelwright Close, Eastbourne, BN22 0XG. Date of Birth: 21 December 1966. Occupation: IT Consultant.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 22 July 2014 at 11.00am. 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 unlogged 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.

Ann Nilsson (IP No 9558) and Martin Dominic Pickard (IP No 6833) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 2 June 2014. Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257 226.

Ann Nilsson and Martin Dominic Pickard, Joint Trustees (2152500)

In the Swansea County Court
No 78 of 2013

DAVID HOPKINS

In Bankruptcy

Residential address: 35 Kimberley Road, Sketty, Swansea, SA2 9DP.
Trading Name: R&D Hopkins. Date of Birth: 4 September 1964.
Occupation: Brick Layer.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at McAlister & Co, 10 St Helens Road, Swansea SA1 4AW on 23 July 2014 at 10am. The meeting has been summoned by the Trustee for the purposes of establishing a creditors' committee and if no committee is formed, fixing the basis of the Trustee's remuneration and calculation of allocated disbursements. In order to be entitled to vote at the meeting creditors must ensure that any proxies and hitherto unlodged proofs are lodged at McAlister & Co, 10 St Helens Road, Swansea SA1 4AW by 12.00 noon on the business day before the day of the meeting.

Sandra McAlister (IP No 9375) of McAlister & Co Insolvency Practitioners Ltd, 10 St Helens Road, Swansea SA1 4AW was appointed Trustee of the Bankrupt on 10 April 2013. Further information about this case is available from the offices of McAlister & Co Insolvency Practitioners Ltd on 01792 459600 or at leighton@mcalistenco.co.uk or sandra@mcalistenco.co.uk.

Sandra McAlister, Trustee (2152515)

In the Swansea County Court
No 79 of 2013

RICHARD HOPKINS

In Bankruptcy

Residential address: 26 Pant Yr Odyn, Sketty, Swansea, SA2 9GR.
Trading Name: R&D Hopkins. Date of Birth: 4 September 1964.
Occupation: Brick Layer.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at McAlister & Co, 10 St Helens Road, Swansea SA1 4AW on 22 July 2014 at 10.00am. The meeting has been summoned by the Trustee for the purposes of establishing a creditors' committee and if no committee is formed, fixing the basis of the Trustee's remuneration and calculation of allocated disbursements. In order to be entitled to vote at the meeting creditors must ensure that any proxies and hitherto unlodged proofs are lodged at McAlister & Co, 10 St Helens Road, Swansea SA1 4AW by 12.00 noon on the business day before the day of the meeting.

Sandra McAlister (IP No 9375) of McAlister & Co Insolvency Practitioners Ltd, 10 St Helens Road, Swansea SA1 4AW was appointed Trustee of the Bankrupt on 10 April 2013. Further information about this case is available from the offices of McAlister & Co Insolvency Practitioners Ltd on 01792 459600 or at leighton@mcalistenco.co.uk or sandra@mcalistenco.co.uk.

Sandra McAlister, Trustee (2152517)

In the Tunbridge Wells County Court
No 141 of 2013

MICHAEL JENNINGS

In Bankruptcy

Residential address: 62 Stockwell Road, East Gristead, West Sussex, RH19 4AU. Date of Birth: Unknown. Occupation: Unknown.

Notice is hereby given that a general meeting of the creditors of the bankrupt will be held at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF on 22 July 2014 at 10.00am. 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.

Ann Nilsson (IP No 9558) and Martin Dominic Pickard (IP No 6833) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 29 May 2014. Further information about this case is available from William Knibbs at the offices of Mazars LLP on 01908 257 226.

Ann Nilsson and Martin Dominic Pickard, Joint Trustees (2152519)

In the Peterborough County Court
No 69 of 2014

ALASTAIR HOWARD BIRLEY

In Bankruptcy

Address: 4 Oliver Road, Hampton Vale, Peterborough, PE7 8NG.
Occupation: Extrusion Officer. Date of Birth: 9 November 1970.

Notice is hereby given that a meeting of creditors of Alastair Howard Birley will be held at 90 St Faiths Lane, Norwich, NR1 1NE on 15 July 2014, at 10.30 am. The meeting is called pursuant to Section 301(1) of the Insolvency Act 1986 and Rule 6.81 of the Insolvency Rules 1986 for the purposes of appointing a creditors' committee if creditors wish and fixing the remuneration of the trustee in bankruptcy by reference to time properly given in attending to matters arising in the bankruptcy. A creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a creditor. Proxies and proof of debt forms to be used at the meeting should be lodged at 90 St Faiths Lane, Norwich, NR1 1NE no later than 12.00 noon on the working day immediately before the meeting.

Date of Appointment: 2 June 2014. Office holder details: Chris Williams (IP No 008772) of McTear Williams & Wood, 90 St Faiths Lane, Norwich, NR1 1NE. Enquiries should be sent to McTear Williams & Wood, 90 St Faiths Lane, Norwich, NR1 1NE (office: 01603 877540, fax: 01603 877549) or by email to info@mw-w.com

Chris Williams, Trustee (2152493)
20 June 2014

In the Peterborough County Court
No 70 of 2014

VICTORIA RACHEL BIRLEY

In Bankruptcy

Address: 4 Oliver Road, Hampton Vale, Peterborough, PE7 8NG.
Occupation: Teacher. Date of Birth: 31 October 1970.

Notice is hereby given that a meeting of creditors of Victoria Rachel Birley will be held at 90 St Faiths Lane, Norwich, NR1 1NE on 15 July 2014, at 10.00 am. The meeting is called pursuant to Section 301(1) of the Insolvency Act 1986 and Rule 6.81 of the Insolvency Rules 1986 for the purposes of appointing a creditors' committee if creditors wish and fixing the remuneration of the trustee in bankruptcy by reference to time properly given in attending to matters arising in the bankruptcy. A creditor entitled to attend and vote is entitled to appoint a proxy to attend and vote instead of him. A proxy need not be a creditor. Proxies and proof of debt forms to be used at the meeting should be lodged at 90 St Faiths Lane, Norwich, NR1 1NE no later than 12.00 noon on the working day immediately before the meeting.

Date of Appointment: 30 May 2014. Office holder details: Chris Williams (IP No 008772) of McTear Williams & Wood, 90 St Faiths Lane, Norwich, NR1 1NE. Enquiries should be sent to McTear Williams & Wood, 90 St Faiths Lane, Norwich, NR1 1NE (office: 01603 877540, fax: 01603 877549) or by email to info@mw-w.com

Chris Williams, Trustee (2152495)
19 June 2014

In the Maidstone County Court
No 11 of 2014

SAMANTHA KAYE CARMAN

In Bankruptcy

Other names: Samantha Kaye Whyatt. Current residential address: 31 Norman Close, Maidstone, Kent ME14 5HT. Former residential addresses: 5 Lacock Gardens, Maidstone, Kent ME15 6GS. 114 Wheeler Street, Maidstone, Kent ME14 2UL; 91 Marion Crescent, Maidstone, Kent ME15 6GS. Occupation: Unemployed. Debtor's date of birth: 3 March 1982.

Notice is hereby given, pursuant to Rule 6.81 of the INSOLVENCY RULES 1986 that a meeting of the creditors of the above named bankrupt will be held at FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE on 31 July 2014, at 3.00 pm for the purposes of considering whether a creditors' committee should be formed. In the event that a creditors' committee is not formed resolutions may be taken at the meeting which include a resolution specifying the terms on which the Trustee in bankruptcy is to be remunerated. A form of proxy which, if intended to be used for voting at the meeting must be duly completed and lodged with the Trustee in Bankruptcy at his offices at FRP Advisory LLP, 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. Date of Appointment: 23 May 2014. Office Holder details: Paul Atkinson (IP No 9314) of FRP Advisory LLP, Jupiter House, Warley Hill Business Park, The Drive, Brentwood, Essex, CM13 3BE.

Further details contact: Email: Claire.Huartson@frpadvisory.com.

Paul Atkinson, Trustee in Bankruptcy

19 June 2014

(2152659)

In the Birmingham County Court
No 1104 of 1999

MALCOLM GERALD CRANE

In Bankruptcy

Last Known Residential Address: 18 Tamworth Road, Polesworth, Tamworth, Staffordshire B78 1JH

Birth details: 27 February 1954

Formerly Trading as Calcran Engineering

A general meeting of creditors has been summoned by the Trustee in the above matter under Section 301 of the INSOLVENCY ACT 1986 for the purposes of appointing a creditors committee and agreeing the basis of the Trustee's remuneration and disbursements.

The meeting will be held at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU, on 5 August 2014, at 12.00 pm.

A proxy form is available for your attention. I shall be assisted if this could be lodged, along with hitherto unlodged proofs, with me not later than 12.00 noon on Monday 4 August 2014, together with a statement of the amount of your claim.

Andrew J Maybery (IP No. 5373) and Christopher J Brown (IP No. 8973) of Hart Shaw LLP, Europa Link, Sheffield Business Park, Sheffield, S9 1XU were appointed Joint Trustees of the bankrupt estate of Malcolm Gerald Crane on 5 December 2006 . Andrew Johnson Maybery was replaced as Joint Trustee by Emma L Legdon (IP No. 10754) on 22 November 2013 . Christopher J Brown and Emma L Legdon may be contacted on 01142 518850 or email: advice@hartshaw.co.uk

Christopher Brown, Joint Trustee, Hart Shaw, The Hart Shaw Building, Europa Link, Sheffield Business Park, Sheffield, S9 1XU
23 June 2014 (2152497)

In the Nottingham County Court
No 333 of 1997

IAIN GRAHAM GIBB

Deceased - In Bankruptcy

Last Known Residential Address: 19 Gertrude Road, Draycott, Derby, DE72 3NW

Birth details: 28 August 1945

A general meeting of creditors has been summoned by the Trustee in the above matter under Section 301 of the INSOLVENCY ACT 1986 for the purposes of appointing a creditors committee and agreeing the basis of the Trustee's remuneration and disbursements.

The meeting will be held at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU, on 5 August 2014, at 1.00 pm.

A proxy form is available for your attention. I shall be assisted if this could be lodged, along with hitherto unlodged proofs, with me not later than 12.00 noon on Monday 4 August 2014, together with a statement of the amount of your claim.

Andrew J Maybery (IP No. 5373) and Christopher J Brown (IP No. 8973) of Hart Shaw LLP, Europa Link, Sheffield Business Park, Sheffield, S9 1XU were appointed Joint Trustees of the bankrupt estate of Iain Graham Gibb (Deceased) on 21 January 2007 . Andrew Johnson Maybery was replaced as Joint Trustee by Emma L Legdon (IP No. 10754) on 22 November 2013 . Christopher J Brown and Emma L Legdon may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk

Christopher Brown, Joint Trustee, Hart Shaw, The Hart Shaw Building, Europa Link, Sheffield Business Park, Sheffield, S9 1XU
23 June 2014 (2152503)

In the Bristol County Court
No 245 of 2014

BRETT LANE

In Bankruptcy

Residing at 5a Seavale Road, Clevedon, Somerset, BS21 7QB

Notice is hereby given pursuant to Section 314 of the INSOLVENCY ACT 1986 that a meeting of creditors of the above has been summoned by me Dominik Thiel Czerwinke of Begbies Traynor (Central) LLP, The Old Exchange, 234 Southchurch Road, Southend on Sea, SS1 2EG, (IP Number: 009636) appointed as Trustee in Bankruptcy of the above on 30 May 2014 . The purpose of the meeting is

i) Establishing a Creditors Committee under Section 301 of the INSOLVENCY ACT 1986 .

Or, if a committee is not established:

ii) Fixing the basis for the Joint Trustees' remuneration and expenses. The following resolutions are proposed in this respect:

- the Joint Trustees' remuneration be fixed under R6.138 of the INSOLVENCY RULES 1986 by reference to the time properly given by the Joint Trustees (as Joint Trustees) and the various grades of their staff calculated at the prevailing hourly charge out rates of Begbies Traynor (Central) LLP for attending to matters arising in the bankruptcy.

- the Joint Trustees be authorised to draw disbursements, including disbursements for services provided by their firm (defined as Category 2 disbursements in Statement of Insolvency Practice 9), in accordance with their firm's policy.

The meeting will be held at my offices (as stated above) at 10.00 am on 14 July 2014 .

Proxy forms (together with completed proof of debt forms for creditors who have not already lodged a proof) must be lodged with me at the above address by 12.00 noon on the business day before the meeting to entitle creditors to vote by proxy at the meeting.

Any person who requires further information may contact the Joint Trustee by telephone on 01702 467255 . Alternatively, enquiries can be made to Laura Bodgi by e-mail at Laura.Bodgi@Begbies-Traynor.com

Joint Trustee

16 June 2014

(2152506)

In the Boston County Court
No 95 of 1995

ANDREW PAUL LEAPER

In Bankruptcy

Last Known Residential Address: 12 Locksley Road, Mablethorpe, Lincolnshire, LN12 2DE

Birth details: 30 December 1954

Formerly Trading as A & G Soft Toys

A general meeting of creditors has been summoned by the Trustee in the above matter under Section 301 of the INSOLVENCY ACT 1986 for the purposes of appointing a creditors committee and agreeing the basis of the Trustee's remuneration and disbursements.

The meeting will be held at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU, on 5 August 2014, at 10.00 am.

A proxy form is available for you attention. I shall be assisted if this could be lodged, along with hitherto unlodged proofs, with me not later than 12.00 noon on Monday 4 August 2014, together with a statement of the amount of your claim.

Andrew J Maybery (IP No. 5373) and Christopher J Brown (IP No. 8973) of Hart Shaw LLP, Europa Link, Sheffield Business Park, Sheffield, S9 1XU were appointed Joint Trustees of the bankrupt estate of Andrew Paul Leaper on 23 January 2007 . Andrew Johnson Maybery was replaced as Joint Trustee by Emma L Legdon (IP No. 10754) on 22 November 2013 . Christopher J Brown and Emma L Legdon may be contacted on 0114 251 8850 or email: advice@hartshaw.co.uk

Christopher Brown, Joint Trustee, Hart Shaw, The Hart Shaw Building, Europa Link, Sheffield Business Park, Sheffield, S9 1XU
23 June 2014 (2152507)

PEOPLE

In the Boston County Court
No 95 of 1995

GARRY DESMOND LEAPER

In Bankruptcy

Last Known Residential Address: Maurinia, Mill Field, Trusthorpe, Lincolnshire, LN12 2PG and previously 41 Brooke Drive, Mablethorpe, Lincolnshire, LN12

Birth details: 29 October 1956

Formerly trading as: A & G Soft Toys

A general meeting of creditors has been summoned by the Trustee in the above matter under Section 301 of the INSOLVENCY ACT 1986 for the purposes of appointing a creditors committee and agreeing the basis of the Trustee's remuneration and disbursements.

The meeting will be held at Hart Shaw, Europa Link, Sheffield Business Park, Sheffield, S9 1XU, on 5 August 2014, at 11.00 am.

A proxy form is available for your attention. I shall be assisted if this could be lodged, along with hitherto unlodged proofs, with me not later than 12.00 noon on Monday 4 August 2014, together with a statement of the amount of your claim.

Andrew J Maybery (IP No. 5373) and *Christopher J Brown* (IP No. 8973) of Hart Shaw LLP, Europa Link, Sheffield Business Park, Sheffield, S9 1XU were appointed Joint Trustees of the bankrupt estate of Garry Desmond Leaper on 23 January 2007 . *Andrew Johnson Maybery* was replaced as Joint Trustee by *Emma L Legdon* (IP No. 10754) on 22 November 2013 . *Christopher J Brown* and *Emma L Legdon* may be contacted on 01142 518850 or email: advice@hartshaw.co.uk

Christopher Brown, Joint Trustee, Hart Shaw, The Hart Shaw Building, Europa Link, Sheffield Business Park, Sheffield, S9 1XU
23 June 2014 (2152700)

In the High Court of Justice
No 1377 of 2014

GILLIAN ANN MILLER

In Bankruptcy

Current Address: 22 Hedgerow Close, Rownhams, Southampton, Hampshire SO16 8JU. Occupation: Residential Care Home. Date of Birth: 4 March 1953. Trading Name: Ashwood Rest Home. Trading address: Ashwood Rest Home, 10/12 Shirley Avenue, Shirley, Southampton, Hampshire SO15 5NG.

Notice is given that a meeting of the creditors of the bankruptcy will be held at the offices of Moore Stephens LLP, The French Quarter, 114 High Street, Southampton SO14 2AA on 11 July 2014, at 10.00 am in order to consider the following resolution: That the remuneration of the trustee in bankruptcy be fixed by reference to the time properly given by the trustee in bankruptcy and his staff in attending to matters arising in the bankruptcy in accordance with Rule 6.138(2)(b) of the Insolvency Rules 1986. Creditors wishing to vote at the meeting must lodge their proxy, together with a completed proof of debt form at The French Quarter, 114 High Street, Southampton SO14 2AA not later than 12.00 noon on the business day preceding the meeting. Date of Appointment: 21 May 2014. Office Holder Details: *Duncan Swift* (IP No 8093) of Moore Stephens LLP, The French Quarter, 114 High Street, Southampton SO14 2AA.

Further details contact: Dawn Sherin, Tel: 02380 330116, Email: dawn.sherin@moorestephens.com, Reference: S70568.

Duncan Swift, Trustee in Bankruptcy
19 June 2014 (2152511)

In the High Court of Justice
No 3173 of 2013

ATUL PATEL

In Bankruptcy

of 94 Avalon Road, London, W13 0BW. Occupation: Retired. Date of Birth: 13/10/1954.

Notice is hereby given pursuant to Section 314(7) of the Insolvency Act 1986 that a General Meeting of the above named bankrupt will be held at 2nd Floor, 1 Chatsworth Road, Worthing, West Sussex, BN11 1LY on 09 July 2014, at 10.30 am for the purpose of forming a Creditors' Committee, or in the alternative, fix the basis of the Trustee's remuneration and disbursements. Proofs and proxies to be used at the meetings must be lodged with the Trustee at Chapelworth House, 2nd Floor, 1 Chatsworth Road, Worthing, West Sussex, BN11 1LY no later than 12.00 noon on the business day preceding the meeting.

Date of Appointment: 15 January 2014. Office holder details: Kenneth William Touhey (IP No 8369) of Insolvency and Recovery Limited, Chapelworth House, 2nd Floor, 1 Chatsworth Road, Worthing, West Sussex, BN11 1LY. Further details contact: Jenny Francis, Tel: 01903 239313.

Kenneth William Touhey, Trustee

19 June 2014 (2152513)

NOTICES OF DIVIDENDS

In the London County Court
No 4948 of 2012

ZEKERIYA ARDIC

In Bankruptcy

Residential address: Flat 14, St Auguste Court, Mornington, London, E11 3BQ. Date of Birth: 7 June 1961. Occupation: Unknown.

NOTICE IS HEREBY GIVEN, pursuant to Rule 11.2 of the Insolvency Rules 1986, that the Joint Trustee of the above-named bankrupt intend(s) paying a first and final dividend to creditors. The creditors of the bankrupt are required, on or before 25 July 2014, to submit their proofs of debt to the undersigned Ann Nilsson of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes, MK9 1FF the Joint Trustee. The dividend will be declared within two months from the last date for proving. 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.

Ann Nilsson (IP Number 9558) and *Martin Dominic Pickard* (IP Number 6833) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes, MK9 1FF were appointed Joint Trustees of the Bankrupt on 21 May 2013. Further information about this case is available from Louise Houseago at the offices of Mazars LLP on 01908 257 239

A Nilsson Joint Trustee
19 June 2014 (2152492)

In the Bury County Court
No 132 of 2012

JOYCE BURKE

In Bankruptcy

Also known as: Joyce Taylor Joyce Wood

Residential address: 105 Lowther Road, Prestwich, Manchester, M25 8GP. Date of Birth: 14 May 1953. Occupation: Unknown.

Notice is hereby given, pursuant to Rule 11.2 of the Insolvency Rules 1986 that the Joint Trustees intend 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. Creditors who have not yet proved their debts must lodge their proofs at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 25 July 2014 (the last date for proving). The Joint Trustees are not obliged to deal with proofs lodged after the last date for proving.

Ann Nilsson (IP No 9558) and *Martin Dominic Pickard* (IP No 6833) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 13 December 2012. Further information about this case is available from Louise Houseago at the offices of Mazars LLP on 01908 257 239.

Ann Nilsson and *Martin Dominic Pickard*, Joint Trustees (2152486)

In the Croydon County Court
No 1662 of 2010

PAUL PHILLIP CAMPBELL

In Bankruptcy

Residential address: 29B Culverley Road, Catford, Greater London, SE6 2LD. Former Address: 434 Lower Addiscombe Road, Croydon, CRO 7AP. Date of Birth: 8 July 1958. Occupation: Taxi Driver.

Notice is hereby given, pursuant to Rule 11.2 of the Insolvency Rules 1986 that the Joint Trustees intend 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. Creditors who have not yet proved their debts must lodge their proofs at The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF by 25 July 2014 (the last date for proving). The Joint Trustees are not obliged to deal with proofs lodged after the last date for proving.

Martin Dominic Pickard (IP No 6833) and Ann Nilsson (IP No 9558) of Mazars LLP, The Pinnacle, 160 Midsummer Boulevard, Milton Keynes MK9 1FF were appointed Joint Trustees of the Bankrupt on 27 January 2011. Further information about this case is available from Louise Houseago at the offices of Mazars LLP on 01908 257 239.

Martin Dominic Pickard and Ann Nilsson, Joint Trustees (2152461)

In the Barnstaple County Court
No 351 of 2009

CLAIRE LOUISE COOK

Birth details: 19 July 1986

Notice is hereby given that I intend to declare a First and Final Dividend of 11.97 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 30 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to request a form.

Mr S *Fearns*, Official Receiver, LTADT, PO Box 118, Swansea SA1 5YH, 01792 656780, RTLUSouthwest@insolvency.gsi.gov.uk
Capacity: Trustee (2152471)

In the Bristol County Court
No 2096 of 2009

JANET EDWARDS

Birth details: 16 March 1954

Notice is hereby given that I intend to declare a First and Final Dividend of 3.44 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 30 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to request a form.

Mr S *Fearns*, Official Receiver, LTADT, PO Box 118, Swansea SA1 5YH, 01792 656780, RTLUSouthwest@insolvency.gsi.gov.uk
Capacity: Trustee (2152583)

In the Bristol Court
No 326 of 2012

ALAN JOHN FREEMAN

Birth details: 20 June 1962

Notice is hereby given that I intend to declare a First and Final Dividend of 1 p/£ to unsecured Creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 31 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S *Fearns*, Official Receiver, LTADT, 11th Floor, Southern House, Wellesley Grove, Croydon CR0 1XN 0208 681 5166. RTLUSouthEast@insolvency.gsi.gov.uk
Capacity: Trustee (2152462)

In the Birmingham County Court
No 962 of 2010

MICHAEL JAMES FRITZ

Birth details: 12 December 1967

Notice is hereby given that I intend to declare a First and Final Dividend of 42 p/£ to unsecured Creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 25 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S *Fearns*, Official Receiver, Long Term Asset and Distribution Team, The Insolvency Service, Business Services Directorate, 11th Floor, Southern House, Wellesley Grove, Croydon CR0 1XN 0208 667 5166, RTLUSouthEast@insolvency.gsi.gov.uk
Capacity: Trustee (2152473)

In the Croydon County Court
No 221 of 2010

ALAN ROY GADSDON

Birth details: 21 July 1961

Notice is hereby given that I intend to declare a First and Final Dividend of 5 p/£ to unsecured Creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 31 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S *Fearns*, Official Receiver, The Insolvency Service, Long Term Asset and Distribution Team (LTADT), 8th Floor, St Clare House, Princes Street, Ipswich IP1 1LX, 01473 383535, RTLUAnglia@insolvency.gsi.gov.uk
Capacity: Trustee (2152463)

In the Newport (Gwent) Court
No 380 of 2009

LISA GALLACHER

Birth details: 25 September 1971

Notice is hereby given that I intend to declare a First and Final Dividend of 1.57 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 6 August 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to request a form.

Mr S *Fearns*, Official Receiver, LTADT, PO Box 118, Swansea SA1 5YH, 01792 656780, RTLUSouthwest@insolvency.gsi.gov.uk
Capacity: Trustee (2152469)

In the Middlesbrough County Court
No 231 of 2011

JAMES THOMAS HANNA

Birth details: 9 July 1972

Notice is hereby given that I intend to declare a First and Final Dividend of 0.5 p/£ to unsecured Creditors within a period of 2 months from the last date of proving. Creditors who have not proved their debts must do so by 25 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S *Fearns*, Official Receiver, Long Term Asset and Distribution Team, The Insolvency Service, Business Services Directorate, 11th Floor, Southern House, Wellesley Grove, Croydon CR0 1XN, telephone 0208 667 5166, RTLUSouthEast@insolvency.gsi.gov.uk
Capacity: Trustee (2152467)

In the Oldham Court
No 532 of 2009

JONATHAN CHARLES MARTIN HEYWOOD

Birth details: 28 November 1958

Notice is hereby given that I intend to declare a First and Final Dividend of 2 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 25 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S *Fearns*, Official Receiver, RLU London and South East, 11th Floor, Southern House, Wellesley Grove, Croydon CR0 1XN 0208 681 5166. RTLUSouthEast@insolvency.gsi.gov.uk
Capacity: Trustee (2152683)

In the Shrewsbury County Court
No 353 of 2009

STEPHEN JOHN HOWELL

Birth details: 20 July 1966

Notice is hereby given that I intend to declare a First and Final Dividend of 0.09 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 30 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to request a form.

Mr *S Fearns*, Official Receiver, LTADT, PO Box 118, Swansea SA1 5YH, 01792 656780, RTLUSouthwest@insolvency.gsi.gov.uk

Capacity: Trustee (2152466)

In the Brighton County Court
No 2570 of 2009

BARRY GORDON LEGGATT

Birth details: 12 August 1959

Notice is hereby given that I intend to declare a First and Final Dividend of 5 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 31 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr *S Fearns*, Official Receiver, The Insolvency Service, Long Term Asset and Distribution Team (LTADT), 8th Floor, St Clare House, Princes Street, Ipswich IP1 1LX, 01473 383535, RTLUAnglia@insolvency.gsi.gov.uk

Capacity: Trustee (2152464)

In the Wrexham County Court
No 0331 of 2010

WILLIAM ANTHONY LLOYD

In Bankruptcy

Bankrupt's residential address at the date of the bankruptcy order: 3 Sweeney Stud, Morda, Oswestry, Shropshire, ST10 9NA. Other residential addresses in the 12 months prior to the bankruptcy order: 11 Chorley Hall Lane, Alderley Edge, Cheshire, SK9 7EU. Bankrupt's date of birth: 31 July 1961. Occupation: Company Director. Any other name by which the bankrupt has been known: Tony Lloyd..

The trustee in bankruptcy intends to make a distribution to creditors within 2 months of the last date for proving. The dividend is a first and final dividend. The last date for proving is 15 July 2014. The description relates to the date of the bankruptcy order, 21 December 2010 and does not reflect on any other person or persons now living at or trading from the address stated. Name of office holder: Kevin J Hellard, (IP No 8833) of Grant Thornton UK LLP, Hartwell House, 55-61 Victoria Street, Bristol, BS1 6FT, Date of appointment: 10 February 2011. Further details contact: Kindy Manku, Email: Kindy.Manku@uk.gt.com or telephone 0117 305 7693 .

Kevin J Hellard, Trustee

20 June 2014 (2152484)

In the Bournemouth Court
No 52 of 2010

DARREN PETER JOHN MASON

Birth details: 5 February 1967

Notice is hereby given that I intend to declare a First and Final Dividend of 3.67 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 30 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to request a form.

Mr *S Fearns*, Official Receiver, LTADT, PO Box 118, Swansea SA1 5YH, 01792 656780, RTLUSouthwest@insolvency.gsi.gov.uk

Capacity: Trustee (2152465)

In the Salisbury County Court
No 231 of 2009

PAUL ANTHONY NASH

Birth details: 20 June 1969

Notice is hereby given that I intend to declare a First and Final Dividend of 2.83 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 30 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to request a form.

Mr *S Fearns*, Official Receiver, LTADT, PO Box 118, Swansea SA1 5YH, 01792 656780, RTLUSouthwest@insolvency.gsi.gov.uk

Capacity: Trustee (2152660)

In the High Court of Justice
No 3173 of 2013

ATUL PATEL

In Bankruptcy

of 94 Avalon Road, London, W13 0BW. Occupation: Retired. Date of Birth: 13/10/1954..

I, Kenneth William Touhey (IP No 8369) of IRL, Chapelworth House, 2nd Floor, 1 Chatsworth Road, Worthing, West Sussex, BN11 1LY give notice that I was appointed Trustee of the above named debtor on 15 January 2014 by a meeting of Creditors. A first and final dividend is intended to be declared in the above matter within two months of 20 June 2014. Any creditor who has not yet lodged a proof of debt in the above matter must do so by 16 July 2014 or will be excluded from this dividend. Creditors should send their claims to the undersigned Kenneth William Touhey of Insolvency and Recovery Limited, Chapelworth House, 2nd Floor, 1 Chatsworth Road, Worthing, West Sussex, BN11 1LY. A Creditor who has not proved their debt by this date will be excluded from the first and final dividend. Further details contact: Jenny Francis, Tel: 01903 239313..

Kenneth William Touhey, Trustee

20 June 2014 (2152480)

In the High Court of Justice
No 9017 of 2008

ILKER SALIH

Birth details: 25 July 1973

Notice is hereby given that I intend to declare a First and Final Dividend of 13 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 31 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr *S Fearns*, Official Receiver, The Insolvency Service, Long Term Asset and Distribution Team (LTADT), 8th Floor, St Clare House, Princes Street, Ipswich IP1 1LX, 01473 383535, RTLUAnglia@insolvency.gsi.gov.uk

Capacity: Trustee (2152468)

In the Hastings County Court
No 236 of 2009

GARY ROYSTON WARD

Birth details: 16 May 1972

Notice is hereby given that I intend to declare a First and Final Dividend of 8 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 31 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr *S Fearns*, Official Receiver, The Insolvency Service, Long Term Asset and Distribution Team (LTADT), 8th Floor, St Clare House, Princes Street, Ipswich IP1 1LX, 01473 383535, RTLUAnglia@insolvency.gsi.gov.uk

Capacity: Trustee (2152559)

In the Liverpool County Court
No 2396 of 2009

MARY WINIFRED WATSON

Birth details: 21 February 1952

Notice is hereby given that I intend to declare a First and Final Dividend of 8 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 31 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S Fearn, Official Receiver, The Insolvency Service, Long Term Asset and Distribution Team (LTADT), 8th Floor, St Clare House, Princes Street, Ipswich IP1 1LX, 01473 383535, RTL.U.Anglia@insolvency.gsi.gov.uk

Capacity: Trustee (2152682)

In the High Court of Justice
No 703 of 2010

ANTHONY WHITE

Birth details: 11 July 1969

Notice is hereby given that I intend to declare a First and Final Dividend of 1 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 31 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S Fearn, Official Receiver, The Insolvency Service, Long Term Asset and Distribution Team (LTADT), 8th Floor, St Clare House, Princes Street, Ipswich IP1 1LX, 01473 383535, RTL.U.Anglia@insolvency.gsi.gov.uk

Capacity: Trustee (2152470)

In the Slough County Court
No 302 of 2010

DAMAYANTHI WIJETUNGA

Birth details: 26 September 1963

Notice is hereby given that I intend to declare a First and Final Dividend of 0.32 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 30 July 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to request a form.

Mr S Fearn, Official Receiver, LTADT, PO Box 118, Swansea SA1 5YH, 01792 656780, RTL.U.Southwest@insolvency.gsi.gov.uk

Capacity: Trustee (2152689)

In the Canterbury County Court
No 231 of 2010

HAYLEY WILSON-SIMMONS

Birth details: 7 July 1968

Notice is hereby given that I intend to declare a First and Final Dividend of 13 p/£ to unsecured Creditors within a period of 4 months from the last date of proving. Creditors who have not proved their debts must do so by 1 August 2014 otherwise they will be excluded from the Dividend. The required proof of debt form, which must be lodged with me at the address below, is available on the Insolvency Service website www.bis.gov.uk/insolvency. Alternatively, you can contact my office at the address below to supply a form.

Mr S Fearn, Official Receiver, The Insolvency Service, Long Term Asset and Distribution Team (LTADT), 8th Floor, St Clare House, Princes Street, Ipswich IP1 1LX, 01473 383535, RTL.U.Anglia@insolvency.gsi.gov.uk

Capacity: Trustee (2152688)

Wills & probate

DECEASED ESTATES

Notice is hereby given pursuant to s. 27 of the Trustee Act 1925, that any person having a claim against or an interest in the estate of any of the deceased persons whose names and addresses are set out above is hereby required to send particulars in writing of his claim or interest to the person or persons whose names and addresses are set out above, and to send such particulars before the date specified in relation to that deceased person displayed above, after which date the personal representatives will distribute the estate among the persons entitled thereto having regard only to the claims and interests of which they have had notice and will not, as respects the property so distributed, be liable to any person of whose claim they shall not then have had notice

Name of Deceased (Surname first)	Address, description and date of death of Deceased	Names addresses and descriptions of Persons to whom notices of claims are to be given and names, in parentheses, of Personal Representatives	Date before which notice of claims to be given	
AL-SHAIKH-ALI, Mahmoud Mohammed Hussein	Flat 4, Howeth Court, 2 Ribblesdale Avenue, Friern Barnet, London N11 3GA. 11 November 2013	Hillman Legal Partnerships, 24 Priory Road, London N8 7RD. (Rebekah Agnes Hillman)	26 August 2014	(2152541)
ALLEN, John Alfred William	9 The Paddock, Gosport, Hampshire. 13 April 2014	Donnelly & Elliott, 38 Stoke Road, Gosport, Hampshire PO12 1JG. (John Bernard Cooper Donnelly)	5 September 2014	(2152684)
ALLEN, Robert Anthony Alfred	171 Waterloo Road, Uxbridge, Middlesex UB8 2QX. 29 December 2013	TWM Solicitors LLP, 123 High Street, Epsom, Surrey KT19 8AU.	5 September 2014	(2152695)
ARGENT, Geoffrey George Richard	The Cottage, 41A Broadwater Down, Tunbridge Wells, Kent TN2 5NU. 12 April 2012	Thomson Snell & Passmore, 3 Lonsdale Gardens, Tunbridge Wells, Kent TN1 1NX. (Jeremy Cedric Passmore and Edward Fardell)	5 September 2014	(2152533)
AULD, Marjorie Grace	13 Gainsborough Drive, Gunton, Lowestoft, Suffolk NR32 4LX. 3 June 2014	QualitySolicitors Norton Peskett, 148 London Road North, Lowestoft, Suffolk NR32 1HF. (Robert Anthony Barley and Kevin Martin Dobson)	5 September 2014	(2152543)
AUSTIN, Christopher	24 Riversdale Road, Wick, Christchurch BH6 4LH. 12 April 2014	Rawlins Davy, Rowland House, Hinton Road, Bournemouth BH1 2EG.	5 September 2014	(2152696)
BANKS-BROOME, Frances Patricia	21 Pyecombe Court, Cuckfield Close, Crawley, West Sussex RH11 8UF. 13 June 2013	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	5 September 2014	(2152653)
BARROW, Eric John	Carlton House Rest Home, 15 Barton Court Road, New Milton, Hampshire BH25 6NN. Fraud Office, Civil Service (Retired) . 28 May 2014	Insley & Partners, 66 Victoria Road, Ferndown, Dorset BH22 9JA. Solicitors. (Robert Michael Aitkenhead.)	31 August 2014	(2152648)
BELL, Gordon	48 Bestwood Lodge Drive, Arnold, Nottingham NG5 8NE. Mobile Library Van Driver (retired). 9 May 2014	NatWest Estate Administration, PO Box 198, 7th Floor, 6 Brindleyplace, Birmingham B1 2UU. 5BX/ 62090415/CC. (National Westminster Bank PLC.)	3 September 2014	(2152530)
BELLAMY, Olive Beatrice Elsie	Harbour House, George Street, West Bay, Bridport, Dorset DT6 4EY. 21 May 2014	Mogers Drewett Solicitors, Spring House, East Mill Lane, Sherborne, Dorset DT9 3DP.	5 September 2014	(2152531)
BLAKE, Sidney	12 Dawes Court, Ledbury, Herefordshire HR8 1BS. 11 June 2014	Orme & Slade Limited, NatWest Bank Chambers, The Homend, Ledbury, Herefordshire HR8 1AB. (David Andrew Rushton and Christopher John Newcombe Greensmith)	5 September 2014	(2152532)
BLOOM, Frank	131 Main Street, Cayton, Scarborough, North Yorkshire YO11 3TE. Coach Builder and Salesman (Retired) . 5 March 2014	The London Gazette, PO Box 3584, Norwich NR7 7WD. (Ref ABVM.) (Maureen Bloom.)	26 August 2014	(2152542)
BOGGIS, Evan Charles	11 Smiths Close, Dickleburgh, Diss, Norfolk IP21 4PY. 5 September 2013	Francis H Chenery Solicitors, The Warehouse, Norfolk House Courtyard, St Nicholas Street, Diss, Norfolk IP22 4LB. (Lilian Joyce Boggis and Josephine Marie Kerridge-Palmer)	5 September 2014	(2152697)

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	
BOLLEN, Philip Robert	Flat 4, 29 Avonmore Road, West Kensington, London W14 8RT. 10 June 2014	Mr C R Bollen, 18 Ceylon Walk, Bexhill on Sea, East Sussex TN39 3UG. (Mr C R Bollen)	26 August 2014	(2152534)
BOYES, Reginald	High Papermill Farm, Ellerburn, Thornton-le-Dale, Pickering YO18 7LL. 2 December 2013	Longstaff & Midgley, Wesley House, 1 Lora Courtyard, Wykeham, Scarborough YO13 9QP. (David Anthony Boyes)	2 September 2014	(2152698)
BRAMBLEY, Maureen Matilda	6 Gainsborough Lodge, 136 South Farm Road, Worthing, West Sussex BN14 7ED. 22 April 2014	Miller Parris Solicitors, 3-5 Cricketers Parade, Broadwater, Worthing, West Sussex BN14 8JB. (Martin David Troy)	5 September 2014	(2152593)
BROOMFIELD, Joan Dorothy	83 Marmion Avenue, Chingford, London, E4 8EJ. Shop Assistant (Retired). 21 May 2014	Coldham, Shield & Mace Solicitors LLP, 123-125 Station Road, Chingford, London E4 6AG (Janet Carol Broomfield, John Payne, Susan Rosemary Stride and Yasmin Dalvi)	27 August 2014	(2152590)
BRYANT, Lily	Berwood Court Care Home, Cadbury Drive, Castle Vale, Birmingham B35 7EW. 27 April 2013	Probate & Estate Administration Limited, 59a Main Street, Willerby, East Yorkshire HU10 6BY	5 September 2014	(2152535)
CASE, Lewis (also known as Louis), Arthur	2 Tillys Lee Road, Lynton, Devon EX35 6BS. 27 September 2013	Crosse & Crosse, 14 Southernhay West, Exeter EX1 1PL. (Margaret Ruth Watts)	5 September 2014	(2152536)
CHAPMAN, Martin Denis	Ashton House, Nimlett, Cold Ashton, Chippenham, Wiltshire SN14 8JY. 1 June 2014	Graham McCloy, McCloy Legal Solicitors, 4 The Shambles, Bradford on Avon, Wiltshire BA15 1JS. (Graham Robert McCloy)	5 September 2014	(2152558)
CHENELEER, Yvonne Cunningham	447a Locking Road, Weston-Super- Mare, North Somerset BS22 8QN. 6 February 2014	Lloyds Bank Private Banking Limited, PO Box 800, 234 High Street, Exeter, Devon EX1 9UR. (Lloyds Bank Plc)	26 August 2014	(2152538)
COLEY, Anne Stewart	Haverigg, Treliever Road, Mabe Burnthouse, Penryn, Cornwall TR10 9EX. 26 April 2014	P R Coley, Haverigg, Treliever Road, Mabe, Burnthouse, Penryn, Cornwall TR10 9EX.	1 September 2014	(2152540)
COLLIER, Evelyn Joan	33 Fairclose House, Newtown Road, Newbury, Berkshire RG14 7BH. 18 March 2014	Amanda May, Charles Lucas & Marshall, 28 Bartholomew Street, Newbury, Berkshire RG14 5EU. (Hemantkumar Manmohan Amin)	5 September 2014	(2152545)
CRIDDLE, Hector William (otherwise known as William)	77 Cotterell Road, Eastville, Bristol BS5 6TN. 8 April 2014	Will Writing and Probate Services, Intestacy Specialists, Lindsey House, Oaklands Business Park, Armstrong Way, Yate, Bristol BS37 5NA. (Tel: 01454 32 26 66)	26 August 2014	(2152665)
DAVIES, Edith	Lexham Green House Residential Rest Home, 50 Brunswick Road, Buckley, Flintshire CH7 2EP. 14 May 2014	E A Harris & Co. Solicitors, Transport House, 54 Chester Road East, Shotton, Flintshire CH5 1QA. (John Robert Leyland.)	26 August 2014	(2152557)
DENISON, David Maurice	Moorlands, MacDonald Road, Lightwater, Surrey. 8 February 2014	Guillaumes LLP, The Bellbourne, 103 High Street, Esher, Surrey KT10 9QE.	26 August 2014	(2152544)
DIEKMANN, Helen Antoinette	5 Henderson Road, Edmonton, London N9 7QT. 9 May 2014	Mr J M Thomas, 31 Links Side, Enfield, Middlesex EN2 7QZ. (Mr J.M. Thomas and Mr C.L. Thompson)	5 September 2014	(2152554)
DOMIN, Eunice Rebe	Lakeside Nursing Home, Wedal Road, Roath, Cardiff CF14 3QX. 19 February 2014	Lloyds Bank Plc Executors Department, PO Box 4159, 3rd Floor, Colmore Row, Birmingham B2 2QY. (Lloyds Bank Plc)	26 August 2014	(2152547)
DRUMMOND, Jennifer Anne	Hall Cottage, Main Street, Whitgift, Goole DN14 8HL. 12 December 2012	Andrew Jackson, Marina Court, Castle Street, Hull HU1 1TJ.	5 September 2014	(2152549)
DRURY, Margery Frances	Evelyn Wright House, 32 Badby Road, Daventry, Northamptonshire NN11 4AP. 17 May 2014	Brethertons, The Robbins Building, 25 Albert Street, Rugby, Warwickshire CV21 2SD. (Margaret Dorman-Frost and Betty May Kirton)	5 September 2014	(2152708)

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	
EARLE, Peter David	The Rosary Nursing Home, Mayfield Drive, Durleigh, Bridgwater, Somerset, TA6 7JQ. Retired Shoe Operative . 24 February 2014	National Westminster Bank Plc, Trust and Estate Services, 153 Preston Road, Brighton, East Sussex, BN1 6BD (National Westminster Bank Plc)	2 September 2014	(2152551)
ELLIOTT, Kathleen Mary	19 Cleveland Park, Northam, Bideford, Devon EX39 3QH. 21 March 2014	Seldons LLP, 18 The Quay, Bideford, Devon EX39 2HF.	26 August 2014	(2152553)
FAGAN, Edward Joseph	10 Buttermere Drive, Priorslee, Telford, Shropshire TF2 9RE. 6 July 2013	Clarkes Solicitors, Hazledine House, Telford Centre, Shropshire TF3 4JL. (Paul Emrys Roberts, Mark Daly and Sally Ann Rebecca Wharton)	5 September 2014	(2152552)
FAIRS, Kenneth Charles	46 Quarry Road, Tunbridge Wells, Kent TN1 2EZ. 11 October 2013	Cripps LLP, Wallside House, 12 Mount Ephraim Road, Tunbridge Wells, Kent TN1 1EG.	5 September 2014	(2152693)
FLOYD, Derek John	5 Richardson Place, Colney Heath, St Albans, Hertfordshire AL4 0NW. 2 March 2014	Debenhams Ottaway LLP, Ivy House, 107 St Peters Street, St Albans, Hertfordshire AL1 3EW.	5 September 2014	(2152548)
FRENCH, Hazel Yvonne (otherwise Yvonne French)	3 Bishops Walk, Chislehurst, Kent BR7 5PU. Hospital Pharmacist (retired). 22 December 2013	Woolsey Morris & Kennedy, 100 Station Road, Sidcup, Kent DA15 7DT. (John A M French and Mrs Susan J M Lelittka.)	3 September 2014	(2152594)
GAZELY, Peggy Elizabeth	38 Upper Vernon Road, Sutton, Surrey SM1 4NW. 24 January 2014	Chapmans, 152/154 Epsom Road, Sutton, Surrey SM3 9EU. (Michael Browning)	26 August 2014	(2152694)
GIBSON, Lorna Meryl	Summerhill Nursing Home, East View, Kendal LA9 4JY. 7 June 2014	Poole Townsend, 4 Park Road, Milnthorpe, Cumbria LA7 7AB.	5 September 2014	(2152550)
GILL, Louise Anne	78 Ashbury Road, Liverpool L14 8XA. 5 June 2013	CLS Probate Limited, The John Banner Centre, 620 Attercliffe Road, Sheffield S9 3QS.	26 August 2014	(2152705)
GOODIN, Diana	Albion House, Lambseth Street, Eye, Suffolk IP23 7AG. 10 December 2013	Francis H Chenery Solicitors, The Warehouse, Norfolk House Courtyard, St Nicholas Street, Diss, Norfolk IP22 4LB. (David Nigel Goodin and Robert Charles John Goodin)	5 September 2014	(2152704)
GORDON-WATSON, Thalia Ann Roseleen	East Blagdon Farm, Cranborne, Wimborne, Dorset BH21 5RZ. 13 February 2014	Cripps LLP, Wallside House, 12 Mount Ephraim Road, Tunbridge Wells, Kent TN1 1EG.	26 August 2014	(2152690)
GORHAM, Barry James	34 Cheyney Walk, Westbury, Wiltshire BA13 3UH. 13 February 2014	Middleton & Upsall LLP, East Gate House, 94 East Street, Warminster, Wiltshire BA12 9BG. (Karen Annette Savage)	5 September 2014	(2152707)
GOUDY, Alexander Porter	2 Brokes Crescent, Reigate, Surrey RH2 9PS. 26 May 2014	Chorus Law Limited, Heron House, Timothy's Bridge Road, Stratford upon Avon CV37 9BX. (Chorus Law as attorney for the personal representatives)	5 September 2014	(2152555)
GRAY, John Charles	9 Thornton Road, Barnet EN5 4JE. 17 July 2013	Vanderpump & Sykes LLP, Lough Point, 2 Gladbeck Way, Enfield, Middlesex EN2 7JA. (Katherine Laura Rosemary Chester)	5 September 2014	(2152556)
GREENBANK, Eleanor Doris Irene	Brookvale Lawn Rest Home, 15 Lawn Road, Portswood, Southampton SO17 2EX. 1 June 2014	Lampert Bassitt, 46 The Avenue, Southampton SO17 1AX.	5 September 2014	(2152691)
GRIMMETT, Alfred Arthur	38 Chestnut Grove, Staines Upon Thames TW18 1BZ. 22 March 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	5 September 2014	(2152561)

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	
HANCOCK, Albert Charles	27 Merryhill Road, Bracknell, Berkshire RG42 2DN. 21 January 2014	Charsley Harrison LLP, Windsor House, Victoria Street, Windsor SL4 2QD. (Elaine Mary Cullip)	5 September 2014	(2152560)
HARBOUR, John	87 Warwick Road, Sutton, Surrey SM1 4BL. 28 February 2013	Howell Jones LLP, 10 Upper Mulgrave Road, Cheam, Surrey SM2 7BA.	5 September 2014	(2152563)
HARDACRE, Kenneth Adrian	87 Hawthorne Road, London NW10. 11 May 2014	Colemans Solicitors LLP, 21 Marlow Road, Maidenhead, Berkshire SL6 7AA.	26 August 2014	(2152564)
HARDING, Catherine Theresa (otherwise known as Catherine Harding, Catherine Farrell)	26 Hartsdown Road, Westbrook, Margate, Kent CT9 5QT. 27 January 2014	Cogent Law, 8 Bedford Park, Croydon, Surrey CR0 2AP.	5 September 2014	(2152706)
HARRISON, Frank	Solent Cliffs Nursing Home, 2 Cliff Road, Hill Head, Fareham PO14 3JS formerly of Woodland Court Residential Home, 134 Portchester Road, Portchester PO16 8QP formerly of 23 Denewulf Close, Bishops Waltham, Southampton SO32 1GZ. 2 May 2014	Driver Belcher Solicitors, The Square, Bishops Waltham, Southampton, Hampshire SO32 1GJ. (Patricia Dawn Belcher)	5 September 2014	(2152567)
HARRY, Tracey	82 Canada Street, Manchester, Greater Manchester M40 8AE. Aerospace Worker (Retired). 25 March 2014	Chorus Law Ltd, Heron House, Timothy's Bridge Road, Stratford- upon-Avon CV37 9BX	29 August 2014	(2152569)
HAWKINS, Joan Eileen	12 Moat Walk, Gosport. 1 May 2014	Donnelly & Elliott, 38 Stoke Road, Gosport, Hampshire PO12 1JG. (Peter John Camp)	5 September 2014	(2152570)
HEASMAN, Edward Roger	76 Longland Drive, Totteridge, Barnet N20 8HL. 21 November 2013	Hillman Legal Partnerships, 24 Priory Road, London N8 7RD. (Rebekah Hillman)	26 August 2014	(2152692)
HEBBLETHWAITE, Elizabeth Joan	Hillcrest House Nursing Home, Barbican Road, East Looe, Cornwall. 10 April 2014	Curtis Whiteford Crocker, 87-89 Mutley Plain, Plymouth, Devon PL4 6JJ.	5 September 2014	(2152574)
HEDDEN, Anne	11 Gerard Court, Hitherfield Lane, Harpenden, Hertfordshire AL5 4JA. Housewife. 25 April 2014	Valued Estates Limited, Mill Studio, Crane Mead, Ware, Hertfordshire SG12 9PY. (Alec John Smith.)	26 August 2014	(2152672)
HEMMINGS, Murray Robert Malcolm	Grevil House, 279 London Road, Cheltenham GL52 9YL. 19 March 2014	Willans LLP, 28 Imperial Square, Cheltenham GL50 1RH.	5 September 2014	(2152575)
HENDERSON, Janet Mason	Highfield Residential Nursing Home, 1 The Common, Marlborough, Wiltshire SN8 1DL. 6 April 2014	The Merriman Partnership, Hughenden House, 107 High Street, Marlborough, Wiltshire SN8 1LN.	5 September 2014	(2152579)
HOARE, Doreen	Sunrise Senior Living, 64-70 Westerham Road, Bessels Green, Kent TN13 2PZ. 29 November 2013	Manchesters Solicitors, 21 Limpsfield Road, South Croydon CR2 9LA	5 September 2014	(2152577)
HOLDEN, Ian Robert (otherwise Robert Ian)	17 Rastrick Close, Bridgnorth, Shropshire WV16 5AR. 27 December 2013	Shakespeares Legal LLP, Somerset House, Temple Street, Birmingham B2 5DJ.	5 September 2014	(2152650)
HOLMES, Lilian May	42 Botany Road, Walsall, West Midlands WS5 4NE. 6 February 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	5 September 2014	(2152710)
HOOPER, Derek	Castaways, St Dennis, St Austell, Cornwall PL26 8BB. 10 May 2014	Nalders LLP, Farley House, Falmouth Road, Truro, Cornwall TR1 2HX. SP/ 98362-0001. (Sarah Jane Platton.)	3 September 2014	(2152646)

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	
HUNT, Maureen	Flat 3, Liggard Court, Mythop Road, Lytham, Lancashire FY8 4SG. 23 April 2014	Fylde Law, 325 Clifton Drive South, Lytham St Annes FY8 1HN. (Mary Elizabeth Lowe)	5 September 2014	(2152644)
HURSEY, Clive Henry Albert	Margo, Colletts Bridge Lane, Elm, Wisbech, Cambridgeshire. Driving Instructor (retired). 9 May 2014	Valued Estates Limited, Mill Studio, Crane Mead, Ware, Hertfordshire SG12 9PY. (Alec John Smith.)	26 August 2014	(2152643)
JACKSON, Robert	190 Holmcroft Road, Gorton, Manchester M18 7NG. 3 October 2013	Mounteney Solicitors, 22 The Village Square, Bramhall, Cheshire SK7 1AW. (Crangle Edwards)	26 August 2014	(2152639)
JAMES, Michael William	70 Northumberland Avenue, Welling, Kent DA16 2QW. 13 May 2014	Gough Clinton & Broom, 104 Bellegrove Road, Welling, Kent DA16 3QD. Solicitors. (Keith David Clinton.)	26 August 2014	(2152636)
JENKINS, Rosemary Ruth (otherwise Ruth)	27 Christina Park, Totnes, Devon TQ9 5UR. 8 April 2014	Windeatts Solicitors, 19 High Street, Totnes, Devon TQ9 5NW.	5 September 2014	(2152595)
JONES, Alan	2 South View Close, Braunton, Devon EX33 2JX. 6 May 2014	Brewer Harding & Rowe Solicitors LLP, 1 The Square, Barnstaple, Devon EX32 8LS.	5 September 2014	(2152631)
KELLEY, Maurice	9 Mary Street West, Longridge PR3 3WN. 10 February 2014	Vincents Solicitors, 25 Park Street, Lytham FY8 5LU. (Phillip James Gilmore)	5 September 2014	(2152622)
KELSEY, Norma	16 Chadwell Springs, Waltham, Grimsby DN37 0UU. 8 March 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	5 September 2014	(2152712)
KEMP, Frank Harold	129 Feeches Road, Southend-on-Sea SS2 6TE. 19 March 2014	Lloyd, Jones & Co, 8/10 Southbourne Grove, Westcliff-on-Sea, Essex SS0 9UR. (Simon Nicholas Roy Kemp and Malcolm David Jones)	5 September 2014	(2152629)
KERRIDGE, Renate Maria	14a Church Gate, Thatcham, Reading, Berkshire RG19 3PN. 19 March 2014	Kidd Rapinet LLP Solicitors, 33 Queen Street, Maidenhead, Berkshire SL6 1ND. (Michael J A Lang)	5 September 2014	(2152673)
KNIGHT, Edgar Mansell	Bexhill on Sea, East Sussex. Builder (Retired). 21 May 2014	Gaby Hardwicke, 2 Eversley Road, Bexhill on Sea, East Sussex TN40 1EY. Solicitors. (Ref JRF. RJO.KNI089256.006.) (Richard John Ostle.)	5 September 2014	(2152662)
LANGMEAD, Gwendoline Constance	Homefields, Ipswich Road, Pulham Market, Diss, Norfolk IP21 4XP. 16 November 2013	Francis H Chenery Solicitors, The Warehouse, Norfolk House Courtyard, St Nicholas Street, Diss, Norfolk IP22 4LB. (Margaret Jean Langmead)	5 September 2014	(2152610)
LAYCOCK, Anthony	Ashlea, Main Street, Foxholes, Driffield, North Yorkshire YO25 3QF. 3 August 2013	Bell & Buxton, Telegraph House, High Street, Sheffield S1 2GA.	5 September 2014	(2152626)
LE MAISTRE, Terrence Reginald	4 Hill Place, Bursledon, Southampton SO31 8AE. 6 May 2014	Lampert Bassitt, 46 The Avenue, Southampton SO17 1AX.	5 September 2014	(2152604)
LIEBERMANN, Muriel (formerly Muriel Knowles)	18 Lucca Drive, Abingdon, Oxfordshire OX14 5QN. 21 March 2014	Lloyds Private Banking, PO Box 800, 234 High Street, Exeter EX1 9UR. (Lloyds Bank Plc)	26 August 2014	(2152627)
LLOYD, Richard Christopher	Waterloo Farm, Waterloo Road, Sotterley, Beccles, Suffolk NR34 7UA. 13 December 2013	Allens Cadge & Gilbert, 8 Earsham Street, Bungay, Suffolk NR35 1AG. (Mary Lovegrove and Simon Lloyd)	5 September 2014	(2152668)
LYON, James Neville	79 Shelley Road, Blacon, Chester CH1 5TZ. 15 March 2014	Walker Smith Way, 26 Nicholas Street, Chester CH1 2PQ.	5 September 2014	(2152621)
MADDISON, Joan	Latimer Court Care Home, Darwin Avenue, Worcester WR5 1SE. 17 December 2013	Merritt & Company Solicitors, The Manor House, 83 High Street, Yarm, Stockton on Tees TS15 9BG. (Gerard Moran and Paul William Johnstone)	5 September 2014	(2152592)

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	
MAJENDIE, Major John Dering	Rose Cottage, Long Mill Lane, Platt, Sevenoaks, Kent TN15 8NB. 28 May 2014	Warners Law LLP, Bank House, Bank Street, Tonbridge, Kent TN9 1BL. (David Sutherland Wilson and Elizabeth Anne Dolding)	5 September 2014	(2152709)
MARGARSON, John Pierce	2 Pierce Street, Queensferry, Deeside CH5 1SY. 10 February 2014	Walker Smith Way Solicitors, 26 Nicholas Street, Chester CH1 2PQ.	5 September 2014	(2152715)
MARSHALL, Nancy	34 Glyndebourne Gardens, Corby, Northamptonshire NN18 0PZ. 16 May 2014	Tollers LLP, 2 Exchange Court, Cottingham Road, Corby, Northamptonshire NN17 1TY. (Barry Charles Rogers)	5 September 2014	(2152602)
MARSTON, Barbara Mary	30 Pegasus Court, Albany Place, Egham, Surrey TW20 9HW. 9 May 2014	Birketts LLP, 24-26 Museum Street, Ipswich, Suffolk IP1 1HZ.	5 September 2014	(2152617)
MASSIE, Alan Arthur	7 The Laleham Residential Care Home, 117 – 121 Central Parade, Herne Bay, Kent CT6 5JN . 12 February 2014	Girblings Solicitors, Crown Chambers, Broad Street, Margate, Kent CT9 1BN. (John Robert Kennedy Browne)	5 September 2014	(2152598)
MCDONALD, Mary Anne	Coxwell Hall and Mews Nursing Home, Fernham Road, Faringdon, Oxfordshire. Commercial Artist (retired) . 14 April 2014	Royal Bank of Scotland, PO Box 198, 7th Floor, 6 Brindleyplace, Birmingham B1 2UU. 2BX 62090444 MFC. (Royal Bank of Scotland.)	3 September 2014	(2152713)
MCKEE, Nancy	Epworth Grange, 1 Chirmside Street, Bury BL8 2BX. 26 April 2014	Clough & Willis, 2 Manchester Road, Bury BL9 0DT.	5 September 2014	(2152671)
MEASURES, Anna Maria Catterina	Beaumanor Residential Nursing Home, Cartwright Street, Loughborough, Leicestershire LE11 1JW, formerly of Flat 8 The Chaddesden, Mapperley Road, Nottingham NG3 5NF. Traffic Warden (Retired) . 25 January 2014	Mr John U Measures, 72 Foston Gate, Wigston, Harcourt, Leicester LE18 3SD. (John Umberto Measures, Diana Rosemary Bakewell and Anna Maria Hackett.)	26 August 2014	(2152675)
MILLS, William Charles Herbert	38 Prince Edward Duke of Kent, Stisted Hall, Kings Lane, Stisted, Braintree, Essex CM77 8AG . 7 June 2014	Bright & Sons, West Square, Maldon CM9 6HA. (John Robert Bourne and Christopher Heyward)	26 August 2014	(2152620)
MORGAN, Rosemary Hamilton	The Lady Nuffield Home of 165 Banbury Road, Oxford formerly of 334 Woodstock Road, Oxford OX2 7NS . 11 June 2014	Nick Morgan Solicitors, 16 Buckingham Street, Oxford OX1 4LH. (Dr John Guy Morgan and Rebecca Cecilia Phillips)	5 September 2014	(2152619)
MOSS, Edna	Hallamshire Residential Home, 3 Broomhall Road, Sheffield S10 2DN. 15 March 2014	Coates Solicitors, 62-64 High Street, Mosborough, Sheffield S20 5AE.	28 August 2014	(2152616)
NORTON, Adrian Paul	68 Penistone Road, Waterloo, Huddersfield HD5 9JE. 8 June 2014	Wrigleys Solicitors LLP, 3rd Floor, Fountain Precinct, Balm Green, Sheffield S1 2JA.	5 September 2014	(2152600)
OKE, Emmanuel Olaolu	143 Ramsons Avenue, Conniburrow, Milton Keynes MK14 7BD. 20 September 2013	Franklins Solicitors, Silbury Court, Silbury Boulevard, Milton Keynes MK9 2LY.	5 September 2014	(2152714)
PALMER, Clare Anne	3 Bullrush Grove, Uxbridge, Middlesex UB8 2JW. 31 December 2013	Moneta Probate Limited, Suite S12, Dugard House, Peartree Road, Colchester CO3 0UL. (Ruth Shirley Cole)	5 September 2014	(2152613)
PARKER, Margaret Alice (also known as Peggy)	Bexhill on Sea, East Sussex. Housewife. 15 May 2014	Gaby Hardwicke, 2 Eversley Road, Bexhill on Sea, East Sussex TN40 1EY. Solicitors. (Ref SUB.PAR. 95882.1.) (Richard John Ostle.)	5 September 2014	(2152711)
PEARCE, Doris Marion	Gallions View Nursing Home, 20 Pier Way, Thamesmead. 9 May 2014	Turners Solicitors LLP, 1 Poole Road, Bournemouth, Dorset BH2 5QQ.	5 September 2014	(2152655)

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	
PHOENIX, Edna May	14B Moorfield Road, Pendleton, Salford, Manchester M6 7QD. 17 February 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	5 September 2014	(2152657)
POOLE, Irene	Two Acres Nursing Home, 212-216 Fakenham Road, Taverham, Norwich NR8 6QN. Housewife. 24 May 2014	Nicholas Daykin Solicitors, Connaught Lodge, Connaught Road, Attleborough NR17 2BN. (Nicholas Daykin.)	26 August 2014	(2152611)
PRICE, John Stanley	36 Brooklands Park, Craven Arms, Shropshire SY7 9RL. Farmer. 6 July 2013	Dixon Lewis Solicitors, Unit 2, The Craven Centre, Craven Arms, Shropshire SY7 9PY. (Ref JT/ J.S.Price/Foxall/F80.) (Stephen Foxall, Janet Gibbs and Ruth Griffiths.)	26 August 2014	(2152609)
RICHARDS, Nicola Susan	Little Wishford Farm Cottage, Stoford, Salisbury, Wiltshire SP2 0PT. 8 April 2014	Trethowans LLP, London Road Business Park, Salisbury SP1 3HP.	5 September 2014	(2152596)
RIDLER, Muriel Dorothy	34 Broomhill Road, Tiverton, Devon EX16 5AR. 14 April 2014	The Co-operative Legal Services Limited, Aztec 650, Aztec West, Almondsbury, Bristol BS32 4SD. (The Co-operative Trust Corporation as attorney for the personal representative(s))	5 September 2014	(2152606)
ROBERTS, Karenina	7 Sandringham Court, Maida Vale, London W9 1UA and 21 Shoregate, Crail, Anstruther, Scotland KY10 3SU . 18 December 2012	HowardKennedyFsi LLP, 179 Great Portland Street, London W1W 5LS. (Susan Irvine)	5 September 2014	(2152601)
ROBERTS, Steven Michael George	7 Sandringham Court, Maida Vale, London W9 1UA and 21 Shoregate, Crail, Anstruther, Scotland KY10 3SU . 23 June 2013	HowardKennedyFsi LLP, 179 Great Portland Street, London W1W 5LS. (Susan Irvine)	5 September 2014	(2152597)
RUSSELL, Christine Stephanie	10 Loyd Road, Didcot, Oxfordshire OX11 8JT. Early Years and Nursery Inspector (retired). 26 January 2014	Clifton Ingram LLP, County House, 17 Friar Street, Reading RG1 1DB. JS/ 45881/1/Russell. (Peter Charles Russell, Stephanie Anne Rose and Peter Dominic McGeown.)	3 September 2014	(2152687)
SAMWAYS, Jack	52 Mill Road, Caerphilly CF83 3FH. Factory Production Supervisor (Laboratory Glasswork) Retired . 11 March 2014	Glamorgan Law LLP, The Bluebell, Market Street, Caerphilly CF83 1NX. (Michael John Downey.)	26 August 2014	(2152603)
SHAFI, Mohammad	99 Bullingdon Road, Oxford OX4 1QN. 26 December 2012	Russell-Cooke LLP, 2 Putney Hill, London SW15 6AB.	5 September 2014	(2152599)
SHERIDAN, Pamela	16 Llys Tegid, Rhyl, Denbighshire LL18 4EX. 9 June 2014	Gamlins, 31/37 Russell Road, Rhyl, Denbighshire LL18 3DB. (Robert Andrew Salisbury and John Charles Hoult.)	29 August 2014	(2152605)
SLADE, Pauline Margaret Elvie	13 Hurst Grove, Lidlington, Bedfordshire MK43 0SB. 7 June 2014	Sharman Law LLP, 1 Harpur Street, Bedford MK40 1PF. (Ann Caroline Pryer and Philip John Charles Elliott)	5 September 2014	(2152607)
SMITH, Mary Kathleen	22 Walton Park, Pannal, Harrogate HG3 1EJ. 30 May 2014	Berwins, 2 North Park Road, Harrogate HG1 5PA. (Robert John Wootton)	5 September 2014	(2152608)
SMITH, Sheila	38 Hermitage Court, Woodford Road, Snaresbrook, London E18 2EW. 3 March 2014	Lee Hibell, Edwards Duthie Solicitors, 9/15 York Road, Ilford, Essex, IG1 3AD (Charles Newman and Antony Wolton)	27 August 2014	(2152612)
SMITH, Patricia	'Lone Pine', 53 Top Dartford Road, Hextable, Swanley, Kent BR8 7SG and 3 Hillborough Close, Bexhill-on- Sea, East Sussex TN39 3TW . 9 January 2014	T G Baynes, Broadway House, 208 Broadway, Bexleyheath, Kent DA6 7BG. (Michael A Clark and Keith R Gough)	5 September 2014	(2152720)

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	
SOOBHEE, Roger Martin	29 Oxenford Street, London SE15 4DF. 19 February 2014	William Bailey Solicitors, 150 Lordship Lane, London SE22 8HB. (Anne Soobhee-Begue)	26 August 2014	(2152614)
STEVENS, Wendy Anne	4 Mayo Road, Walton-on-Thames, Surrey KT12 2QA. 9 October 2013	Crellins Carter Solicitors, 111 Queens Road, Weybridge, Surrey KT13 9UW. (Adrian Philip Tyson, Ian Norman MacDonald and Gwyneth Jones)	5 September 2014	(2152615)
STUDT, William James	430 Staines Road West, Ashford, Middlesex TW15 1RZ. 12 March 2014	Crellins Carter Solicitors, 111 Queens Road, Weybridge, Surrey KT13 9UW. (Joan Studt and Ian Norman MacDonald)	5 September 2014	(2152701)
SWINNERTON, Hilda Ellen	103 Mavis Road, Quinton, Birmingham B31 2SB. 18 March 2014	David Bunn & Co, 886 Bristol Road South, Northfield, Birmingham B31 2NS. Solicitors. (Brenda Ruth Plant.)	26 August 2014	(2152618)
TANNER, Joan	10 Frederick Street, Latchford, Warrington, Cheshire WA4 1HX. 7 April 2014	Forshaws Davies Ridgway LLP, 16 Walton Road, Stockton Heath, Warrington, Cheshire WA4 6NL. (Brian William Richmond)	28 August 2014	(2152656)
TAYLOR, Rosaland Greta	8 Copheap Rise, Warminster, Wiltshire BA12 0AR. 23 May 2014	Farnfields, 37 High Street, Warminster, Wiltshire BA12 9AJ. (Susan Bernadette Lacey and Fiona Jane Thomas)	5 September 2014	(2152716)
THOMPSON, Sylvia Grace	Heath End, 1 Downs Wood, Epsom, Surrey KT18 5UH. 16 September 2013	TWM Solicitors LLP, 123 High Street, Epsom, Surrey KT19 8AU. (TWM Trust Corporation Limited)	5 September 2014	(2152623)
TILBROOK, Arthur Leonard	27 Edgecomb Road, Stowmarket, Suffolk. 1 April 2014	Ashton KCJ, 81 Guildhall Street, Bury St Edmunds, Suffolk IP33 1PZ.	5 September 2014	(2152717)
TOYE, Albert Reginald	Flat 9 Crown House, Market Place, Melksham, Wiltshire SN12 6ES. 29 March 2014	Wansbroughs, Oakwood House, 7 Spa Road, Melksham, Wiltshire SN12 7NP.	5 September 2014	(2152718)
TUCKER, Doreen	8 Midland Terrace, London NW2 6QH. 14 December 2013	JPC Law, Omni House, 252 Belsize Road, London NW6 4BT.	5 September 2014	(2152703)
TUCKER, John Christopher	Bruce Lodge Care Home, Turncroft Lane, Stockport SK1 4AU. 7 April 2014	Gorvins Solicitors, Dale House, Tiviot Dale, Stockport SK1 1TA. (Mark Deverell and Lorraine Lockie)	5 September 2014	(2152719)
WAKEFIELD, (otherwise Dyer- Wakefield Gough), Roseline Jane (otherwise Rosaline Jane Rosalind Jane)	13 Briars Close, Churchdown, Gloucester GL3 2RZ. 4 December 2012	Madge Lloyd and Gibson Solicitors, 34 Brunswick Road, Gloucester GL1 1JW. (Sarah Jane Todd and Andrew Keith Bishop)	26 August 2014	(2152624)
WEBB, Barbara May	Coldwells House, Coldwells Road, Holmer, Hereford HR1 1LH. 5 April 2014	Humfrys & Symonds, 1 St John Street, Hereford HR1 2ND. (David John Campion and Stephen Paul Ferguson)	5 September 2014	(2152630)
WHITE, Roland Herbert	10 Thorpe Road, Thornton, Bradford, West Yorkshire BD13 3AT. 22 February 2014	Gordons LLP, Riverside West, Whitehall Road, Leeds LS1 4AW. (Frances Ruth Davies and Martin James Hasyn)	5 September 2014	(2152702)
WILLIAMS, Sylvia Helena	3 Lourdes Avenue, Lostock Hall, Preston PR5 5TA. 4 February 2014	Birchall Blackburn Law, 50c Liverpool Road, Penwortham, Preston PR1 ODQ. (Anthony Williams and Janet Palmi)	5 September 2014	(2152632)
WILSON-BROWN, Angela Mary	Sanyati, 4 Kentismoor Cottages, Kentisbeare, Cullompton, Devon EX15 2BS. 14 March 2014	M.S. Wilson-Brown, Sanyati, 4 Kentismoor Cottages, Kentisbeare, Cullompton, Devon EX15 2BS.	26 August 2014	(2152634)
WOODHOUSE, Elizabeth Joan	Whitehaven Residential Home, 5 St Josephs Road, Sheringham, Norfolk NR26 8JA. 10 March 2014	Clapham & Collinge LLP, The Point, 1 Augusta Street, Sheringham, Norfolk NR26 8LA.	5 September 2014	(2152635)

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	
WORRELL, Hilda Eulalie	17 Bosworth Road, London N11 2SY. 17 August 2013	Hillman Legal Partnerships, 24 Priory Road, London N8 7RD. (Rebekah Hillman)	26 August 2014	(2152638)
YOUNG, Patrick	Flat 54 Hanover Court, Windsor Road, Loughborough, Leicestershire. 1 May 2013	Edward Hands and Lewis Solicitors, 44 Church Gate, Loughborough, Leicestershire LE11 1UE.	5 September 2014	(2152640)
YOUNG, Charles Tyrrell Strangways	Quaker House, 40-44 Barton Court Road, New Milton, Hampshire BH25 6NR. Public Health Inspector (Retired) . 10 March 2014	Anthony Harris & Company, 17 Elm Avenue, New Milton, Hampshire BH25 6HE. (Anthony John Harris.)	28 August 2014	(2152721)

ENVIRONMENT & INFRASTRUCTURE

Planning

TOWN PLANNING

DEPARTMENT FOR TRANSPORT TOWN AND COUNTRY PLANNING ACT 1990

THE SECRETARY OF STATE hereby gives notice of an Order made under Section 247 of the above Act entitled "The Stopping up of Highway (North East) (No.36) Order 2014" authorising the stopping up of a northern part width of Durham Road comprising highway verge at Wingate, in the County of Durham to enable development as permitted by Durham County Council, reference CE/13/00980/FPA. COPIES OF THE ORDER MAY BE OBTAINED, free of charge, from the Secretary of State, National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7AR or nationalcasework@dft.gsi.gov.uk (quoting NATTRAN/NE/S247/1352) and may be inspected during normal opening hours at Wingate Post Office, Front Street, Wingate, TS28 5AG.

ANY PERSON aggrieved by or desiring to question the validity of or any provision within the Order, on the grounds that it is not within the powers of the above Act or that any requirement or regulation made has not been complied with, may, within 6 weeks of 25 June 2014 apply to the High Court for the suspension or quashing of the Order or of any provision included.

Dave Candlish, Department for Transport (2152069)

CHESTERFIELD BOROUGH COUNCIL PLANNING (LISTED BUILDINGS AND CONSERVATION AREAS) ACT 1990, SECTION 69 DESIGNATION OF NEW CONSERVATION AREA - CHATSWORTH ROAD CONSERVATION AREA, CHESTERFIELD, DERBYSHIRE

Notice is hereby given that on 6 May 2014, Chesterfield Borough Council, the local planning authority for the area, approved the designation of the Chatsworth Road Conservation Area, under Section 69 of the Planning (Listed Buildings and Conservation Areas) Act 1990 ("the Act"). The effect of the designation is to subject the area listed below shown on the plan attached to the report to Cabinet on 6 May 2014 to the provisions of Part II of the Act and the restriction of certain permitted development rights under the Town and Country Planning (General Permitted Development) Order 1995. The Conservation Area is linear and characterised by assorted late 19th/early 20th century development. The area includes:

- Development on either side of Chatsworth Road between Storrs Road junction to the west, and Wheatbridge Road junction to the east
- Former industrial land and buildings at Walton Works, located on the south bank of the River Hipper to the south of Chatsworth Road
- Nos. 1-49 (odd) Old Road
- Nos. 1-5 Brook Vale

- Nos. 1-4 Elm Place
 - Nos. 1 and 2 Chain Bar Cottages, School Board Lane
 - Nos. 10-12 Chapel Lane West
 - Nos. 1-4 Church View
 - The area of land containing trees and shrubs between Footpath 79 and Oakfield Avenue.
- Sara Goodwin*, Head of Governance
Chesterfield Borough Council, Town Hall, Rose Hill, Chesterfield S40 1LP (2152063)

DEPARTMENT FOR TRANSPORT TOWN AND COUNTRY PLANNING ACT 1990

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of the whole of Shocklach Hall Lane as lies off the C821 Flenner's Brook Road at Shocklach, in the Borough of Cheshire West and Chester

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

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection at either end of the highway to be stopped up and during normal opening hours, at Malpas Library, Bishop Heber High School, Malpas, SY14 8JD and Farndon Post Office, Churton Road, Chester, CH3 6QP in the 28 days commencing on 25 June 2014, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/NW/S247/1394) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order within the above period by writing to the Secretary of State, National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7AR or nationalcasework@dft.gsi.gov.uk, quoting the above reference. In submitting an objection it should be noted that your personal data and correspondence will be passed to the applicant to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

Dave Candlish, Department for Transport (2152068)

DEPARTMENT FOR TRANSPORT TOWN AND COUNTRY PLANNING ACT 1990

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of an irregular shaped western part width of Peshurst Crescent comprising parking spaces and highway verge at Ashland, in Milton Keynes.

IF THE ORDER IS MADE, the stopping up will be authorised only in order to enable development as permitted by Milton Keynes Council, under references 02/02139/OUT and 06/01352/REM.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at Milton Keynes Council, Civic Offices, 1 Saxon Gate East, Central Milton Keynes, MK9 3EJ in the 28 days commencing on 25 June 2014, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/SE/S247/1401) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order within the above period by writing to the Secretary of State, National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7AR or nationalcasework@dft.gsi.gov.uk, quoting the above reference. In submitting an objection it should be noted that your personal data and correspondence will be passed to the applicant to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

Dave Candlish, Department for Transport (2152070)

DEPARTMENT FOR TRANSPORT TOWN AND COUNTRY PLANNING ACT 1990

THE SECRETARY OF STATE hereby gives notice of the proposal to make an Order under section 247 of the above Act to authorise the stopping up of a length of unnamed highway to the rear of no.s 14-40 Milner Street, the whole of the unnamed highway adjoining the southern boundary of no. 40 Milner Street, a length of unnamed highway to the rear of no.s 9-17 Milner Street and the whole of the unnamed highway adjoining the southern boundary of no. 17 Milner Street at Birkenhead in the Borough of Wirral.

IF THE ORDER IS MADE, the stopping up will be authorised only in order to enable development as permitted by Wirral Borough Council, under reference APP/13/00673.

COPIES OF THE DRAFT ORDER AND RELEVANT PLAN will be available for inspection during normal opening hours at Seacombe One Stop Shop, Dave Jackson Suite (Town Hall), Brighton Street, Wallasey, CH44 8ED in the 28 days commencing on 25 June 2014, and may be obtained, free of charge, from the Secretary of State (quoting NATTRAN/NW/S247/1436) at the address stated below.

ANY PERSON MAY OBJECT to the making of the proposed order within the above period by writing to the Secretary of State, National Transport Casework Team, Tyneside House, Skinnerburn Road, Newcastle Business Park, Newcastle upon Tyne, NE4 7AR or nationalcasework@dft.gsi.gov.uk, quoting the above reference. In submitting an objection it should be noted that your personal data and correspondence will be passed to the applicant to enable your objection to be considered. If you do not wish your personal data to be forwarded, please state your reasons when submitting your objection.

Denise Hoggins, Department for Transport (2152076)

Property & land

PROPERTY DISCLAIMERS

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21409707/1/SHD

1 In this notice the following shall apply:

Company Name: **JESSOPS RESTAURANTS LIMITED**

Company Number: 06002806

Interest: leasehold

Title number: LAN39094

Property: The Property situated at Land and buildings on the south side of Skelmerdale Road, Bikerstaff, Ormskirk being the land comprised in the above mentioned title

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2 In pursuance of the powers granted by Section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the property, the vesting of the property having come to his notice on .

Assistant Treasury Solicitor

20 June 2014

(2152699)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21409348/1/SHD

1 In this notice the following shall apply:

Company Name: **BOOKWORMS BOOKS LTD**

Company Number: 06231453

Interest: leasehold

Title number: BD261003

Property: The Property situated at 17A Market Square, Biggleswade SG18 8AS being the land comprised in the above mentioned title

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2 In pursuance of the powers granted by Section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the property, the vesting of the property having come to his notice on .

Assistant Treasury Solicitor

20 June 2014

(2152522)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21407078/1/SHD

1 In this notice the following shall apply:

Company Name: **SWEET CITY LIMITED**

Company Number: 05296106

Interest: leasehold

Lease: Lease dated 14 April 2011 and made between Beermount Limited (1) and Sweet City Limited (2)

Property: The Property situated at 2 Burlington Arcade, 72-76 Old Christchurch Road, Bournemouth BH1 2HZ being the land comprised in and demised by the above mentioned Lease

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2 In pursuance of the powers granted by Section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the property, the vesting of the property having come to his notice on .

Assistant Treasury Solicitor

20 June 2014

(2152524)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

DISCLAIMER OF WHOLE OF THE PROPERTY

T S ref: BV21409247/1/SHD

1 In this notice the following shall apply:

Company Name: **FLAGWAVER LIMITED**

Company Number: 08098719

Interest: leasehold

Lease: Lease dated 29 June 2012 and made between Faith Yildiztekin (1) and Flagwater Limited (2)

Property: The Property situated at 1st Floor 33 Wyndham Street Bridgend CF31 1EB being the land comprised in and demised by the above mentioned Lease

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2 In pursuance of the powers granted by Section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's title (if any) in the property, the vesting of the property having come to his notice on .

Assistant Treasury Solicitor

20 June 2014

(2152528)

NOTICE OF DISCLAIMER UNDER SECTION 1013 OF THE COMPANIES ACT 2006

T S Ref: BV21409691/1/DJM.

1. In this Notice the following shall apply:

Company Name: **ACORN DESIGNS LIMITED**.

Company Number: 02410919.

Trust Deed: Transfer dated 28 September 1998 between Acorn Designs Limited(1) and Stephen Hicks(2).

Property: Land and buildings lying to the east of Druid Street, Hinckley, registered at the Land Registry under title no. LT309369, being the land comprised in the above mentioned Trust Deed.

Treasury Solicitor: The Solicitor for the Affairs of Her Majesty's Treasury, of PO Box 70165, London WC1A 9HG (DX 123240 Kingsway).

2. In pursuance of the powers granted by section 1013 of the Companies Act 2006, the Treasury Solicitor as nominee for the Crown (in whom the property and rights of the Company vested when the Company was dissolved) hereby disclaims the Crown's beneficial title (if any) in the Property arising under the said trust deed, the vesting of the Property having come to his notice on 16 June 2014.

Assistant Treasury Solicitor

19 June 2014

(2152546)

Roads & highways

ROAD RESTRICTIONS

LONDON BOROUGH OF BROMLEY**THE BROMLEY (WAITING AND LOADING RESTRICTION) ORDER 2003 (AMENDMENT NO. ***) ORDER 2014.****THE BROMLEY (CONTROLLED PARKING) (ON STREET PLACES) ORDER 2004 (AMENDMENT NO. **) ORDER 2014.****THE BROMLEY (PRESCRIBED ROUTE) (NO. *) (PROHIBITION OF U-TURN) ORDER 2014.****THE BROMLEY (LOADING PLACES) ORDER 2009 (AMENDMENT NO. **) ORDER 2014.****THE BROMLEY (ON STREET PARKING PLACES) (ORPINGTON AREA) ORDER 2006 (AMENDMENT NO. **) ORDER 2014.****(VARIOUS LOCATIONS)**

NOTICE IS HEREBY GIVEN that the Council of the London Borough of Bromley proposes to make the above-mentioned Orders under Sections 6, 45, 46, 49 and 124 and Part IV of Schedule 9 to the Road Traffic Regulation Act 1984 (as amended) and all other enabling powers.

The effect of the Orders would be to:

- a ***introduce/extend/remove waiting and loading restrictions as specified in the Schedule to this notice;***
- b ***amend the on-street parking Order to reflect the current positions on-street as a result of parking spaces being removed due to resident vehicle crossovers being installed;***
- c ***prohibit vehicles from performing a U-Turn when exiting the Nugent Shopping Park at its junction with Cray Avenue, Orpington;***
- d ***extend the existing Loading bay outside No. 74 High Street, Penge by 3metres at its north western end;***
- e ***remove the existing 5 Pay & Display bays on the eastern side of Berwick Way, Orpington (rear of Nos. 258 to 268 High Street) and replace with Monday to Saturday 8am to 6.30pm waiting restrictions;***
- f ***relocate the bays mentioned in (e) above to the western side as specified in the Schedule to this notice.***

Details of prohibitions and exemptions for certain vehicles and persons are contained in the original Orders.

A copy of the proposed orders, of the plans of the schemes and of the Council's statement of reasons for proposing to make the Orders can be inspected during normal office hours on Mondays to Fridays at the Bromley Civic Centre, Stockwell Close, Bromley, Kent.

ANY person wishing to object to the proposed Orders should send a statement in writing of their objection and the grounds thereof to the Executive Director of Environment and Community Services, Civic Centre, Stockwell Close, Bromley, BR1 3UH, quoting reference ADE(TP)/RP/T100/607 not later than 16th July 2014.

Persons objecting to the proposed orders should be aware that under the provisions of the Local Government (Access to Information) Act 1985, any comments received in response to this Notice may be open to public inspection.

SCHEDULE:**WAITING AND LOADING RESTRICTIONS*****No Waiting At Any Time:***

ARBOR CLOSE, Beckenham, (a) the west side, from the northern kerbline of Court Downs Road northwards for a distance of 27m; (b) the east side, from a point 1m north of a point in line with the party wall of Nos. 1 & 2 northwards for a distance of 5m.

AVIEMORE CLOSE, Beckenham, (a) the north side, from the north eastern kerbline of Orchard Way eastwards to a point 1m west of the common boundary of Nos. 4 & 5; (b) the south side, from the north eastern kerbline of Orchard Way eastwards for a distance of 6m.

AVONDALE ROAD, Bromley, the north side, from the western kerbline of Brook Lane westwards for a distance of 10m.

BASSETTS WAY, Orpington, both sides, (i) from the common boundary of Nos. 13 & 15 southwards to a point 4m north of the party wall of Nos. 30 & 32; (ii) from the party wall of Nos. 39 & 41 southwards to the party wall of Nos. 43 & 45.

BROOK LANE, Bromley, the west side, from the northern kerbline of Avondale Road northwards for a distance of 5m.

BURLINGTON CLOSE, Farnborough, (a) both sides, from the north western kerbline of Crofton Road north westwards for a distance of 12m; (b) the south west and south east side, from a point 4m north west of a point opposite the common boundary of Nos. 8 & 10 to a point opposite the common boundary of Nos. 35 & 37.

CHALK PIT AVENUE, St. Paul's Cray, both sides, from the south eastern kerbline of Main Road south eastwards for a distance of 15m.

CLARENDON GREEN, Orpington, (a) the west side, from the southern kerbline of Clarendon Way southwards to a point 2m north of a point in line with the northern flank wall of No. 96 Clarendon Way; (b) the east side, from the southern kerbline of Clarendon Way southwards to a point 3m north of a point in line with the north western flank wall of No. 98 Clarendon Way.

CLARENDON WAY, Orpington, (a) the south side, (i) from a point 1m west of the eastern boundary of No. 96 eastwards to a point 1m east of the western boundary of No. 98; (ii) from the southern kerbline of Leasons Hill southwards to a point 2m north east of the eastern boundary of No. 100; (b) the north side, (i) from a point 5.5m west of the party wall of Nos. 123 & 125 eastwards to a point 7m east of the party wall of Nos. 123 & 125; (ii) from the southern kerbline of Leasons Hill southwards to a point 17m north east of the eastern boundary of No. 125.

CRAB HILL, Bromley, the north and west sides, (i) from a point 7m west of a point opposite the common boundary of Nos. 2a & 4 westwards for a distance of 13.5m; (ii) from a point 3m north of a point opposite the common boundary of 'Pine View' and No. 6 northwards for a distance of 12m.

CROFTON ROAD, Orpington, the north west side, from a point 7m south west of the south western kerbline of Burlington Close north eastwards to a point 7m north east of the north eastern kerbline of Burlington Close.

DYKE DRIVE, Orpington, the turning head at the north easternmost point, fronting Nos. 89 to 111, the north east side, from the north westernmost corner of the turning head south eastwards for a distance of 5m.

ELLEN CLOSE, Bickley, both sides, from the north eastern kerbline of Page Heath Villas eastwards for a distance of 7m.

ELMSTEAD LANE, Chislehurst, the west side, from a point 5m south of a point opposite the common boundary of Nos. 76 & 78 northwards to a point 4m south of a point opposite the common boundary of Nos. 80 & 82.

ERESBY DRIVE, West Wickham, (a) the southern arm, both sides, from the eastern kerbline of Monks Orchard Road eastwards for a distance of 10m; (b) the northern arm, both sides, from the eastern kerbline of Monks Orchard Road eastwards for a distance of 10m.

GREENWAYS, Beckenham, the north side, from the western kerbline of Manor Way westwards for a distance of 35m.

HUSSEYWELL CRESCENT, Hayes, (a) the western arm, the east side, from the northern kerbline of Pickhurst Lane northwards for a distance of 18m; (b) the eastern arm, (i) the west side, from the northern kerbline of Pickhurst Lane northwards for a distance of 14m; (ii) the east side, from the northern kerbline of Pickhurst Lane northwards for a distance of 12m.

LEAMINGTON AVENUE, Bromley, (a) the north side, from the eastern kerblines of Oak Tree Gardens eastwards for a distance of 13.5m; (b) the south side, from the eastern kerblines of Oak Tree Gardens eastwards for a distance of 15m.

LOGS HILL, Chislehurst, (a) both sides, from the southern kerblines of Sundridge Avenue southwards for a distance of 34m; (b) the east side, from a point 12m north of the northern kerblines of Yester Road southwards to a point 12m south of the southern kerblines of Yester Road.

MAIN ROAD, St. Paul's Cray, the east side, from a point 5m north east of the northern kerblines of Chalk Pit Avenue south westwards to a point 5m south west of the southern kerblines of Chalk Pit Avenue.

MEADSIDE CLOSE, Beckenham, the south side, from the south eastern kerblines of Barnmead Road eastwards for a distance of 10m.

MONKS ORCHARD ROAD, West Wickham, the east side, (i) from a point 9m south of the southern kerblines of Eresby Drive (southern arm) northwards to a point 10m north of the northern kerblines of Eresby Drive (southern arm); (ii) from a point 14m south of the southern kerblines of Eresby Drive (northern arm) northwards to a point 15m north of the northern kerblines of Eresby Drive (northern arm).

OAK TREE GARDENS, Bromley, the east side, from the party wall of Nos. 10 & 12 northwards to the party wall of Nos. 14 & 16.

ORCHARD WAY, Beckenham, the north east side, from the party wall of Nos. 214 & 216 north westwards to the party wall of Nos. 218 & 220.

PAGE HEATH VILLAS, Bromley, the east side, from a point 9m north of the northern kerblines of Ellen Close southwards to a point 10m south of the southern kerblines of Ellen Close.

PICKHURST LANE, Hayes, the north side, (i) from the eastern kerblines of Husseywell Crescent (western arm) eastwards for a distance of 18m; (ii) from the western kerblines of Husseywell Crescent (eastern arm) westwards for a distance of 18m.

PLAISTOW LANE, Bromley, the north east side, from a point 25m south east of the southern boundary of St. Joseph's Catholic Primary School south eastwards to a point 19m south east of a point opposite the common boundary of Nos. 90a & 90b.

SAYES COURT ROAD, St. Paul's Cray, (a) the north and north east side, from the eastern kerblines of Clarendon Way eastwards to a point 13m west of the north western boundary of No. 1; (b) the south and south west side, from the south eastern kerblines of Clarendon Way eastwards to a point 6m east of the party wall of Nos. 2 & 4.

STATION APPROACH, St. Mary Cray, the south side, from the south eastern kerblines of the entrance to St Mary Cray Station car park eastwards to a point 7m west of a point in line with the common boundary of Nos. 25 & 27 Greenleigh Avenue.

UPPER ELMERS END ROAD, Beckenham, the north and north east sides, from a point 10m south east of the southern boundary of No. 197 south eastwards to a point 1m north west of the northern boundary of No. 227.

VICARAGE DRIVE, Beckenham, (a) the west to east arm, the south side, from the eastern boundary of No. 4 eastwards to the western kerblines of the north to south arm (fronting Nos. 7 to 22); (b) the north to south arm (fronting Nos. 35 to 46), the west side, from the north easternmost corner of the turning head westwards and southwards to a point 2m north of a point opposite the southern flank wall of No. 43; (c) the north to south arm (fronting Nos. 7 to 22), (i) the west side, from the southern kerblines of the west to east arm southwards to the south easternmost corner of the turning head; (ii) the west side, from a point 1m north of the party wall of Nos. 24 & 25 northwards to the north easternmost corner of the turning head; (iii) the east side, from a point 3m south of the party wall of Nos. 9 & 10 southwards to the south easternmost corner of the turning head; (iv) the east side, from a point 2m north of the party wall of Nos. 15 & 16 northwards to the north easternmost corner of the turning head.

WALDEN ROAD, Chislehurst, the north side, from a point 10m west of the western kerblines of Warratah Drive eastwards to a point 10m east of the eastern kerblines of Warratah Drive.

WARRATAH DRIVE, Chislehurst, both sides, from the northern kerblines of Walden Road northwards for a distance of 10m.

WIDMORE ROAD, Bromley, the north side, from a point 32m east of the western boundary of Andorra Court eastwards to a point opposite the common boundary of Nos. 164 & 166.

YESTER ROAD, Chislehurst, (a) the south side, from the south eastern kerblines of Logs Hill eastwards for a distance of 10m; (b) the north side, from the eastern kerblines of Logs Hill eastwards for a distance of 10m.

No Waiting between 10am and 11am on Mondays to Fridays inclusive:

VICARAGE DRIVE, Beckenham, (a) the west to east arm, the north side, from the eastern kerblines of the north to south arm (fronting Nos. 35 to 46) eastwards to the western kerblines of the north to south arm (fronting Nos. 7 to 22); (b) the north to south arm (fronting Nos. 35 to 46), the east side, from the northern kerblines of the west to east arm northwards to the north easternmost corner of the turning head; (c) the north to south arm (fronting Nos. 7 to 22), (i) the west side, from the northern kerblines of the west to east arm northwards to a point 1m north of the party wall of Nos. 24 & 25; (ii) the east side, from a point 3m south of the party wall of Nos. 9 & 10 northwards to a point 2m north of the party wall of Nos. 15 & 16.

No Waiting between 10am and 2pm on Mondays to Fridays inclusive:

PLAISTOW LANE, Bromley, the north east side, (i) from the southern boundary of No. 75 northwards for a distance of 8m; (ii) from a point 8m south of the southern boundary of No. 75 southwards to a point 4m north of the southern boundary of No. 79a; (iii) from a point 13m south east of the southern boundary of St. Joseph's Catholic Primary School south eastwards for a distance of 12m.

No Waiting or Loading between 8am and 9am and between 3pm and 4pm on Mondays to Fridays inclusive:

BARNET WOOD ROAD, Hayes, both sides, the cul-de-sac section fronting Baston House School.

No Waiting or Loading between 8.30am and 6.30pm on Mondays to Fridays inclusive and between 8.30am and 1pm on Saturdays:

CROYDON ROAD, Keston, the service road fronting Nos. 79 to 85a, the south side, for its whole length.

No Loading between midnight and 9.30am and between 4pm and midnight throughout the week:-

HIGH STREET, Penge, the south west side, from a point 1m north west of the party wall of Nos. 72 & 74 south eastwards for a distance of 16m.

WAITING RESTRICTIONS – REMOVALS

No Waiting between 8.00am and 6.30pm on Mondays to Saturdays inclusive:

ARBOR CLOSE, Beckenham, the east side, from a point 9m north of the northern kerblines of Court Downs Road northwards for a distance of 9m.

No Waiting between 8.00am and 9.30am and between 4.30pm and 6.30pm on Mondays to Saturdays inclusive:

WIDMORE ROAD, Bromley, the north side, from a point 4m west of the eastern flank wall of No. 1 Beechfield Cottages westwards for a distance of 4m.

No Waiting between 11.00am and 12 noon on Mondays to Fridays inclusive:

CATHCART DRIVE, Orpington, the even numbered side, from a point 10m north of the northern kerblines of Yeovil Close northwards to a point 3m north of the southern boundary of No. 2.

OREGON SQUARE, Orpington, (a) the northern arm, the south side, from a point 3m west of the eastern boundary of No. 80 eastwards for a distance of 24m; (b) the southern arm, from a point 1m east of the eastern boundary of No. 1 eastwards for a distance of 27m.

YEOVIL CLOSE, Orpington, the north side, from a point 10m east of the eastern kerblines of Andover Road eastwards to a point 10m west of the western kerblines of Cathcart Drive.

PAY AND DISPLAY PARKING BAYS

Pay and Display parking between 8.30am and 6.30pm on Mondays to Saturdays inclusive, except Public Holidays and Bank Holidays. 50 pence per hour – no maximum stay. Permit holders may park during the permitted hours with no additional charge :

BERWICK WAY, Orpington, the west side, from a point 69m north of the northern kerblines of Knoll Rise northwards for a distance of 28m. (5 parking spaces)

Nigel Davies

Executive Director of Environment and Community Services

Civic Centre

Stockwell Close

Bromley BR1 3UH

(2152061)

CROYDON COUNCIL
THE CROYDON (FREE PARKING PLACES) (DISABLED PERSONS)
(LIMITED TIME) (NO.1) TRAFFIC ORDER 2000 (AMENDMENT NO.
2) TRAFFIC ORDER 2014.

- 1 NOTICE IS HEREBY GIVEN that Croydon Council on 23 June 2014 made the above-mentioned Traffic Order under Section 6 and 124 of and Part IV of Schedule 9 to the Road Traffic Regulation Act, 1984 as amended and all other enabling powers.
- 2 The general effect of the Order would be to introduce a limited time disabled parking bay (max stay 3 hours) operating between 9am and 5pm, Monday to Saturday inclusive, in Selsdon Park Road, the north-west side, outside Nos. 2 to 3 Crossways Parade, Selsdon Park Road.
- 3 Copies of the Order which will come into operation on 30 June 2014 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, Bernard Weatherill House, 8 Mint Walk, Croydon, CR0 1EA.

CROYDON COUNCIL
DISABLED PERSONS PARKING PLACES – SCHEDULE 165

- 1 NOTICE IS HEREBY GIVEN that Croydon Council propose to make a Traffic Order under section 6 of the Road Traffic Regulation Act 1984, as amended and all other enabling powers.
- 2 The general effect of the Croydon (Free Parking Places) (Disabled Persons) (No. Z27) Traffic Order 2014 would be to:
 - a revoke the disabled parking places outside No. 89 Beulah Road, Thornton Heath; outside No. 43 Cooper Road, Waddon; outside No. 12d Edgecombe, Selsdon; outside Nos. 88 – 94 Epsom Road, Croydon; outside No. 7 Exeter Road, Croydon; adjacent to No. 11 Kirklees Road in Fairlands Avenue, Thornton Heath; outside No. 7 Hunter Road, Thornton Heath; outside No. 19 Limes Avenue, Waddon; outside No. 2 Lyndhurst Road, Thornton Heath; outside Nos. 90 and 92 Northborough Road, Norbury; outside No. 192 Northwood Road, Thornton Heath; outside No. 71 Ockley Road, Croydon; outside Nos. 184 and 186 Oval Road, Croydon; outside No. 28 Woodside Avenue, South Norwood; adjacent to No.365 Lower Addiscombe Road, in Wydehurst Road, Croydon;
 - b designate new parking places at which vehicles displaying a disabled persons' badge may be left without charge or time limit in:

<p>Belmont Road, South Norwood Berne Road, Thornton Heath Goodenough Way, Coulsdon</p> <p>Huntly Road, South Norwood Leander Road, Thornton Heath Merrow Way, New Addington</p> <p>Oval Road, Croydon</p> <p>Pemdevon Road, Croydon Torridge Road, Thornton Heath Totton Road, Thornton Heath Woodland Road, Thornton Heath</p>	<p>Outside No. 48 and partially across the frontage of No. 46 Outside No. 56 and partially across the frontage of No. 54 First 2 bays in lay-by area immediately north-east of Middle Close, at 90 degree angle to kerb Outside No. 22 and partially across the frontage of No. 20 Outside No. 17 and partially across the frontage of No. 15 1 bay in lay-by area immediately outside No. 118 Dunley Drive, at 90 degree angle to kerb Outside No. 30 and partially across the frontage of No. 31, converting a 'pay and display' bay Outside Nos. 14 and 16 Outside No. 55 and partially across the frontage of No. 53 Outside Nos. 31/41/51 Outside No. 1</p>
--	--
- 3 A copy of the proposed Order and of all related Orders, of the Council's statement of reasons for proposing to make the Order and of the plans which indicate each length of road to which the Order relates, can be inspected during normal office hours on Mondays to Fridays inclusive until the last day of a period of six weeks beginning with the date on which the Order is made or, as the case may be, the Council decides not to make the Order, at the Enquiry Counter, 'Access Croydon' Facility, Bernard Weatherill House, 8 Mint Walk, Croydon, CR0 1EA.
- 4 Further information may be obtained by telephoning Parking Services, Development and Environment Department, telephone number 020 8726 7100.
- 5 Persons desiring to object to the proposed Order should send a statement in writing of their objection and the grounds thereof to the Order Making Section, Parking Services, Development and Environment Department, Croydon Council, P.O. Box 1462, Croydon, CR9 1WX or by emailing Parking.Design@croydon.gov.uk quoting the reference P&E/PS/JAA/14/Z by 16 July 2014.
- 6 The Order is intended to introduce disabled parking bays in roads where difficulty is being experienced in the parking of disabled persons' vehicles due to heavy demand for parking in those areas. The order would also revoke those disabled parking bays which are no longer required in order to make best use of kerb space.

Dated 25 June 2014
 Sarah Randall Enforcement and Infrastructure Manager
 Development and Environment Department

- 4 Copies of the Order may be obtained from Highways and Parking Services, Development and Environment Department, P.O. Box 1462, Croydon, CR9 1WX.
- 5 Any person desiring to question the validity of the Order or of any provision contained therein on the grounds that it is not within the relevant powers of the Road Traffic Regulation Act, 1984 or that any of the relevant requirements thereof or of any relevant regulations made 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 25 June 2014
 Sarah Randall Enforcement and Infrastructure Manager
 Development and Environment Department (2152060)

ESSEX COUNTY COUNCIL
HIGHWAYS ACT 1980 – SECTION 116

NOTICE IS HEREBY GIVEN that on Friday the 25th July 2014 at 2 pm an application will be made by Essex County Council as highway authority to the Magistrates' Court sitting at Court 3, Basildon Magistrates' Court, The Court House, Great Oaks, Basildon, Essex SS14 1EH for an Order under section 116 of the Highways Act 1980. The proposed Order provides for the stopping up of highways rights over an area of highway at Pilgrims Hatch in the Borough of Brentwood comprising of 191.25 square metres or thereabouts being part of Hulletts Lane on its eastern side and abutting upon and partly included within 10 Orchard Lane as shown shaded pink on the plan number ECC/83/9/68 on the ground that the area of highway is unnecessary.

The plan showing the area of highway to be stopped up is deposited at the Brentwood Public Library at New Road, Brentwood CM14 4BP and at Brentwood Borough Council Offices, Town Hall, Ingrave Road, Brentwood CM15 8AY where it may be inspected free of charge during normal opening hours.

On the hearing of the application any person to whom the notice has been given, any person who uses the said highway and any other person who would be aggrieved by the making of an Order applied for will have the right to be heard.

Dated: 25 June 2014.
 Philip Thomson, Director for Essex Legal Services, Essex Legal Services, New Bridge House, 60-68 New London Road, Chelmsford CM2 0PD. (2152064)

**LONDON BOROUGH OF HILLINGDON
THE HILLINGDON (WAITING AND LOADING RESTRICTION)
(CONSOLIDATION) ORDER 1994(AMENDMENT NO. 417) ORDER
2014**

**THE HILLINGDON (ON STREET PARKING PLACES)(ICKENHAM)
(RESIDENTS) ZONE IC ORDER 2014 (AMENDMENT NO. 1) 2014
EXTENSION TO THE ICKENHAM PARKING MANAGEMENT
SCHEME PHASE III**

Hillingdon Council gives notice that on 20th June 2014 it made these Orders which will:

- 1 Establish permit parking places (operational between 9.00am and 5.00pm Monday to Friday) in which a vehicle may be left at the permitted hours if it displays a valid Zone IC permit in Crosier Road, Long Lane (service road fronting Nos. 21-59 odd) and Pepys Close, Ickenham.
- 2 Impose waiting restrictions operational between 9.00am and 5.00pm Monday to Friday, with "at any time" restrictions around the junctions to prevent obstructive parking in Crosier Road, Long Lane (service road fronting Nos. 21-59 odd) and Pepys Close, Ickenham.
- 3 Impose Monday to Friday 11am – Midday waiting restrictions in Ivy House Road and Milton Road (between the junctions of Long Lane and Ivy House Road), Ickenham with sections of 'at any time' waiting restrictions to prevent obstructive parking.
- 4 Impose Monday to Friday 10am - 11am waiting restrictions in Neela Close, Ickenham with 'at any time' waiting restrictions at the junction with Milton Road.
- 5 Impose 'at any time' waiting restrictions in Glebe Avenue and Lawrence Drive at the junctions with Crosier Road, Ickenham.
- 6 Impose Monday to Friday 10am-11am and 2pm-3pm waiting restrictions in Lodore Green, Ickenham with 'at any time' waiting restrictions at the junction with Swakeleys Road.
- 7 Remove the Zone IC parking place opposite No. 25 Rectory Way, Ickenham and replace with Monday to Friday 9am to 5pm waiting restriction
- 8 Impose sections of 'at any time' waiting restrictions in Community Close, Ickenham.

RESIDENTS PERMITS - £0 - 1st vehicle, all subsequent - £40 per annum

VISITORS VOUCHERS First book of 10 per household per annum-free. £5 - per book of 10 thereafter.

Copies of the Orders which will come into operation on 30th June 2014 can be seen by appointment at, Civic Centre, Uxbridge during normal office hours, for six weeks following the date on which this notice is published. Copies of the Orders can be obtained from Resident Services Directorate, telephone number 01895 277006. Applications to the High Court challenging the legality of these Orders should be made within six weeks of the date on which the Order was made.

Dated this 25th day of June 2014.

Jean Palmer

Deputy Chief Executive & Corporate Director of Residents Services.

(2152065)

**LONDON BOROUGH OF HILLINGDON
THE HILLINGDON (WAITING AND LOADING RESTRICTION)
(CONSOLIDATION) ORDER 1994 (AMENDMENT) ORDER 2014
PROPOSED WAITING RESTRICTIONS IN REDFORD WAY,
UXBRIDGE AND BURNHAM AVENUE, ICKENHAM**

Hillingdon Council gives notice that it intends to make these Orders which will:

- 1 Impose 'at any time' waiting restrictions along both sides of the narrow section of section of Burnham Avenue near the junction with Glebe Avenue.
- 2 Impose 'at any time' waiting and loading restrictions on the following sections of Redford Way, Uxbridge:
 - i Northeast to southwest arm, southwest side.
 - ii Northeast to southwest arm, southeast side, from a point 19.5 metres southwest of the northeastern flank wall of Redford House, southwestwards for a distance of 3 metres.

A copy of the proposed Order together with plans and the Council's statement of reasons for the proposals can be seen at Ickenham and Uxbridge libraries during opening hours and by appointment at the Civic Centre, Uxbridge during normal office hours for 21 days following the date on which this notice is published. Further information can be obtained by telephoning Residents Services Directorate on 01895 277006. If you wish to comment on, or object to the proposals please write by 16th July 2014, stating grounds for objection and your home address, to Transport and Projects, Residents Services, Civic Centre, Uxbridge, Middlesex UB8 1UW quoting reference 4W/06/KU/DH/25/06/14.

Dated this 25th day of June 2014.

Jean Palmer

Deputy Chief Executive & Corporate Director of Residents Services.

(2152066)

OTHER NOTICES

COMPANY LAW SUPPLEMENT

The Company Law Supplement details information notified to, or by, the Registrar of Companies. The Company Law Supplement to *The London Gazette* is published weekly on a Tuesday; to *The Belfast and Edinburgh Gazette* is published weekly on a Friday. These supplements are available to view at <https://www.thegazette.co.uk/browse-publications>. Alternatively use the search and filter feature which can be found here <https://www.thegazette.co.uk/all-notices> on the company number and/or name.

(2152071)

Terms and Conditions Relating to Submission of Notices

The Gazette (which includes the London, Belfast and Edinburgh Gazette) is the Official Public Record and the United Kingdom's longest continuously published newspaper. It has been published by Authority since 1665. The Gazette publishes official, legal and regulatory notices pursuant to legislation and on behalf of the persons who are required by law to notify the public at large of certain information. For the avoidance of doubt all references to "**The Gazette**" shall include the London, Belfast and Edinburgh and any supplements to the Gazette, as well as all mediums, including the online and paper versions of the Gazette.

The Gazette is published by the Publisher (as defined below) under the authority and superintendence of the Controller of Her Majesty's Stationery Office at The National Archives. Notices received for publication can fall under the following broad headings:

Church, Companies, Education and Qualifications, Environment and Infrastructure, Health and Medicine, Money, Parliament and Assemblies, People, Royal Family and State. Further information can be found at www.thegazette.co.uk.

These terms and conditions ("**Terms and Conditions**") govern submission of Notices (as defined below) to The Gazette. By submitting Notices, howsoever communicated, whether at the website www.thegazette.co.uk (the "**Website**") or by email, post and/or facsimile, the Advertiser (as defined below) agrees to be bound by these Terms and Conditions. Where the Advertiser is acting as an agent or as a representative of a principal, the Advertiser warrants that the principal agrees to be bound by these Terms and Conditions. The Publisher reserves the right to modify these Terms and Conditions at any time. Such modifications shall be effective immediately upon publication of the modified terms and conditions. By submitting Notices to The Gazette after the Publisher has published notice of such modifications, the Advertiser, including any principal, agrees to be bound by the revised Terms and Conditions.

1 Definitions

1.1 In these Terms and Conditions: "**Advertiser**" means any company, firm or person who has requested to place a Notice in The Gazette, whether acting on their own account or as agent or representative of a principal; "**Authorised Scale of Charges**" means the scale of charges set out at in the printed copy of the Gazette or at <https://www.thegazette.co.uk/place-notice/pricing> as modified from time to time; "**Charges**" means the payment due for the acceptance of a Notice by the Publisher payable by the Advertiser as set out in the Authorised Scale of Charges; "**Notice**" means all advertisements and state, public, legal or other notices (without limitation) placed in The Gazette; "**Publisher**" means The Stationery Office Limited, with registered company number 03049649.

1.2 the singular includes the plural and vice-versa; and

1.3 any reference to any legislative provision shall be deemed to include any subsequent re-enactment or amending provision.

2 By submitting a Notice to the Publisher, the Advertiser agrees to be bound by these Terms and Conditions which represent the entire terms agreed between the parties in relation to the publication of Notices in The Gazette and which every Notice shall be subject to. For the avoidance of doubt, these Terms and Conditions shall prevail over any other terms or conditions (whether or not inconsistent with these Terms and Conditions) contained or referred to in any correspondence or documentation submitted by the Advertiser or implied by custom, practice or course of dealing which the parties agree shall not apply, unless otherwise expressly agreed in writing by the Publisher.

3 The Publisher reserves the right, to be exercised at its sole and absolute discretion, to make reasonable efforts to verify the validity of the Advertiser.

4 The Publisher may, at its sole and absolute discretion, edit the Notice, subject to the following restrictions:

4.1 the sense of the Notice submitted by the Advertiser will not be altered;

4.2 Notices shall be edited for house style only, not for content;

4.3 Notices can be edited to remove obvious duplications of information;

4.4 Notices can be edited to re-position material for style;

4.5 any additions, amendments or deletions required in order to include the minimum necessary information set out in any Notice guidelines shall be confirmed with the Advertiser; and

4.6 subject to clause 5 below, no amendments to the text (other than those made as a consequence of 4.1 - 4.5 above) shall be made without confirmation from the Advertiser.

For the avoidance of doubt, the Advertiser agrees and accepts that, subject to the limited rights to edit any Notice referred to above, it is the Advertiser that shall be solely responsible for the content of any Notice, including its validity and accuracy and that the Publisher shall not be responsible for, nor shall have any liability in respect of such content in any way whatsoever.

5 The Advertiser accepts that it submits a Notice entirely at its own risk and that the Publisher shall have the sole and absolute discretion whether to accept a Notice for publication or the timing of any publication of a Notice, such decision to be final. The Advertiser must satisfy itself as to the legal, statutory and/or procedural requirements and accuracy relating to any Notice. Where the Publisher has accepted a Notice for publication, the Publisher shall have the sole and absolute discretion to refuse to publish where the content of the Notice, in the publisher's sole opinion, may not comply with any such requirements. In such instances, the Publisher shall notify the Advertiser of any action required to remedy any deficiency and publication shall not take place until the Publisher is satisfied that such action has been taken by the Advertiser.

6 Neither the Publisher nor The National Archives (or any successor organisation) (including affiliates, officers, directors, agents, subcontractors and/or employees) shall be liable for any liabilities, losses, damages, expenses, costs (including all interest, penalties, legal costs (including on a full indemnity basis) and other professional costs and/or expenses) suffered or incurred, howsoever arising (including negligence), whether arising from the acts or omissions of the Publisher, The National Archives and/or the Advertiser and/or any third party (including, without limitation, any principal of the Advertiser) or arising out of or made in connection with the Notice or otherwise except only that nothing in these Terms and Conditions shall limit or exclude any liability for fraudulent misrepresentation, or for death or personal injury resulting from the Publisher's or The National Archives' negligence or the negligence of the their agents, subcontractors and/or employees.

7 For the avoidance of doubt, subject to clause 6 above, in no circumstances shall the Publisher be liable for any economic losses (including, without limitation, loss of revenues, profits, contracts, business or anticipated savings), any loss of goodwill or reputation, or any special, indirect or consequential damages (however arising, including negligence).

8 Where the Publisher is responsible for any error including which, in the Publisher's reasonable opinion, causes a substantive change to the meaning of a Notice or would affect the legal efficacy of a Notice, upon becoming aware of such error, the Publisher shall publish the corrected Notice at no charge and at the next suitable opportunity. Both parties agree (including on behalf of any principal, if applicable) that this shall be the sole remedy of the Advertiser (including any principal, if applicable) and full extent of the limit of the Publishers liability in these circumstances.

9 In the event that the Publisher believes, in its sole opinion, an Advertiser is submitting Notices in bad faith, is in breach of clause 11 below, or has dealings with Advertisers who are in breach of these Terms and Conditions or has breached such Terms and Conditions previously, the Publisher may require further verification of information to be provided by the Advertiser and may, at its sole and absolute discretion, delay publication of those Notices until it is satisfied that the Notice it has received is based on authentic information.

10 The location of the Notice in The Gazette shall be at the discretion of the Publisher. For the avoidance of doubt, the Notice shall be published in the house style of The Gazette.

11 The Advertiser warrants:

11.1 that it has the right, power and authority to submit the Notice;

11.2 the Notice is not false, inaccurate, misleading, nor does it contain potentially fraudulent information;

11.3 the Notice is submitted in good faith, does not contravene any law (statutory or otherwise) nor is it in any way illegal, defamatory or an infringement of any other party's rights or an infringement of the British Code of Advertising Practice (as amended and updated from

time to time), nor is it subject to any court order prohibiting such publication.

12 To the extent permissible by law the Publisher excludes all warranties, conditions or other terms, whether implied by statute or otherwise, relating to the placing of any Notices.

13 The Advertiser agrees to fully indemnify and hold the Publisher and The National Archives (or any successor organisation), including any affiliates, officers, directors, agents, subcontractors and employees harmless from all liabilities, costs, expenses, damages and losses (including, without limitation) any direct, indirect, consequential and/or special losses and/or damage, loss of profit, loss of reputation and/or goodwill and all interest, penalties and legal costs (calculated on a full indemnity basis) and all other professional costs and/or expenses (including legal costs) suffered or incurred (including negligence) in respect of any matter arising out of, in connection with or relating to any Notice, including (without limitation) in respect of any claim and/or demand (including threatened and/or potential claims or demands) made by any third party which may constitute a breach, threatened and/or potential breach by the Advertiser (or their principal) of these Terms and Conditions or any breach and/or potential breach by the Advertiser of any law and/or any of the rights of a third party. The Publisher shall consult with the Advertiser as to the way in which such applicable claims, demands or potential claims or demands are handled but the Publisher shall retain the sole, absolute and final decision on all aspects of any matter arising from the aforementioned indemnity, including the choice of instructing legal representatives, steps taken in or related litigation and/or decisions to settle the case. The Advertiser shall use best endeavours to provide, at its own expense, such co-operation and assistance as the Publisher may reasonably request including in respect of any principal (if applicable) and including, without limitation, the provision of and/or access to witnesses, access to premises and delivery up of documents and/or any evidence, including supporting any associated litigation and/or dispute resolution process.

14 The Advertiser shall promptly notify the Publisher in writing of any actual, threatened or suspected claim made by a third party or parties against the Advertiser and/or the Publisher in relation to a Notice. The Publisher reserves the right, following a claim or threatened claim, to immediately remove the Notice which is the subject of the complaint from the website at www.thegazette.co.uk and all other websites controlled by the Publisher containing the Notice, as well as from any other medium in which the Notice has been placed that is controlled by The Gazette, where possible. The Publisher may require the Advertiser to amend the Notice at its own cost before it agrees to re-publish the Notice if it is capable of rectification to avoid the claim, threatened or suspected claim. Any reinstatement of the Notice shall be at the sole and absolute discretion of the Publisher, whose decision in respect of such matter shall be final. Other than withdrawal of a Notice following a claim or threatened claim, withdrawal of a Notice post-publication shall take place only upon the written instructions of The National Archives (or any successor organisation) or if there is a credible claim that the continuing presence of a Notice endangers an individual's personal safety or a request is received from any applicable regulatory and/or enforcement authorities.

15 The Advertiser acknowledges that the Publisher may re-use Notices and/or allow third parties to re-use Notices accepted for

publication in The Gazette, and hereby assigns to the Publisher for and on behalf of the Crown, all rights, including but not limited to, copyright and/or other such intellectual property rights (as applicable) in all Notices, and warrants that any such activity in respect of any Notice (including any activity in the preparation of such Notice for publication in The Gazette) by the Publisher and/or third parties does not and will not infringe any legal right of the Advertiser or any third party. For the avoidance of doubt, all Notices and any content therein shall be Crown copyright and may be subject to the Open Government Licence (or any variation thereof).

16 The Advertiser accepts that the purpose of The Gazette is to disseminate information of interest to the public as widely as possible in the public interest and that the information contained in the Notices published in The Gazette may be used by third parties after publication for any purpose and that such use may be beyond the control of The Gazette. In such instances, the Publisher accepts and the Advertiser agrees that the Publisher shall have no liability whatsoever in respect of such use by third parties.

17 The Advertiser acknowledges and agrees that the publication of any Notice is subject to any court order and/or direction of the court or such other regulatory and/or enforcement authorities including the Information Commissioner's Office, the police, the Financial Conduct Authority (and such other related regulatory organisations), the Solicitors Regulation Authority and such other authorities as may be applicable (without limitation) and that the Publisher may delay, refuse to publish or withdraw from publication if it has received evidence to that effect and may not publish such notice until it has received written evidence from the court (as the Publisher may reasonably require from time to time) that demonstrates that any previous order and/or direction has been withdrawn and/or is no longer applicable (as the Publisher may reasonably require from time to time) and/or, subject to any statutory and/or applicable laws, The Gazette may share information and/or data related to the Notice and/or the Advertiser's account related to such authorities and the Advertiser hereby consents to such disclosure(s).

18 The Advertiser accepts that the Charges may be amended from time to time and will be payable at the rate in force at the time of invoicing unless otherwise agreed by the Publisher in writing. The Charges must be paid in full by the Advertiser in advance of publication unless other requirements of the Publisher in respect of the payment of such Charges (as determined from time to time) are notified to the Advertiser.

19 If the Advertiser wishes to make a complaint, all such complaints shall be submitted in writing to customer.services@thegazette.co.uk

20 Save in respect of The National Archives (or any successor organisation), a person who is not a party to these Terms and Conditions has no right under the Contracts (Rights of Third Parties) Act 1999 to enforce any term of these Terms and Conditions but this does not affect any right or remedy of a party specified in these Terms and Conditions or which exists or is available apart from that Act.

21 These Terms and Conditions and all other express terms of the contract shall be governed and construed in accordance with the laws of England and the parties hereby submit to the exclusive jurisdiction of the English courts.

AUTHORISED SCALE OF CHARGES
From 1st January 2014

	Public sector placing mandatory notices or State notices		All other advertisers		Voucher Copy
	XML, Webform, Gazette template	Other	XML, Webform, Gazette template	Other	
All charges are exclusive of Vat at the prevailing rate, currently 20%					
No Vat is payable on printed copies template					
	Ex VAT	Ex VAT	Ex VAT	Ex VAT	Zero VAT
Corporate and Personal Insolvency Notices	£0.00	£20.00	£55.50	£75.50	
2 – 5 Related Companies/Individuals charged double the single rate)	£0.00	£40.00	£111.00	£151.00	
1 (6 – 10 Related Companies charged treble the single rate)	£0.00	£60.00	£166.50	£226.50	£2.00
[Pursuant to the Insolvency Act 1986, the Insolvency Rules 1986, Companies (Forms) (Amendment) Regulations 1987 and any subsequent amending legislation]					
2 Deceased Estate Notices Pursuant to s.27 Trustee Act 1925	£0.00	£20.00	£55.50	£75.50	£2.00
All other Notices – charged by event	£0.00	£20.00	£55.50	£75.50	
3 2 – 5 Related events will be charged double the single rate)	£0.00	£40.00	£111.00	£151.00	£2.00
(6 – 10 Related events will be charged treble the single rate)	£0.00	£60.00	£166.50	£226.50	
If you have any doubt about how to price then please contact london@thegazette.co.uk					
4 Offline Proofing		£35.00		£35.00	
5 Late Advertisements accepted after 11.30 am, 2 days prior to publication		£35.00		£35.00	
6 Withdrawal of Notices after 11.30 am, 2 days prior to Publication		£20.00	£55.50	£75.50	
7 Other Services					
A brand, logo, map, signature image (which can link through to your site)	£50.00	£50.00	£50.50	£50.50	
Forwarding service for deceased estates	£50.00	£50.00	£50.50	£50.50	

An annual subscription to the printed copy is available for £428.00

This printed edition contains all notices published online on 25 June 2014.

For more information and pricing for our data feeds services please telephone 01603 6967 01 or email data@thegazette.co.uk

For more information or to purchase a subscription please telephone 0870 600 5522 or email customer.services@thegazette.co.uk

information & publishing solutions

Published by TSO (The Stationery Office) and available from:

Online

www.tsoshop.co.uk/gazettes

Mail, Telephone, Fax & E-mail

The Gazette, PO Box 3584, Norwich NR7 7WD

Telephone orders/General enquiries 0870 600 5522

Fax orders: 0870 600 5533

E-mail: customer.services@tso.co.uk

Textphone: 0870 240 3701

Customers can also order publications from:

TSO Ireland

19a Weavers Court, Weavers Court Business Park, Linfield Road,

Belfast BT12 5GH 028 9089 5140 Fax 028 9023 5401

The Houses of Parliament Shop

12 Bridge Street, Parliament Square, London SW1A 2JX

TSO@Blackwell and other Accredited Agents

9 780116 859143