

Newton Demolition Company Limited
 New Ulster Holdings Limited
 Northern Ireland Engineering Manufacturers' Association Limited—The
 Northland Arms Hotel Limited
 Nukleen, Limited
 Peter Anderson Transport Services (N.I.) Limited
 Peter Kramm Limited
 Plumbing & Heating Services (Belfast) Limited
 Public Relations Advisers Limited
 Purdysburn Building Investments Limited
 R. McCrea & Son, Limited
 R.M.G. Plumbing and Central Heating Engineers (Belfast), Limited
 Radio and Television Service Limited
 Rainbow (Armagh) Limited
 Ray Graham (Newtownards) Limited
 Rosemary Street Construction Company Limited
 Roundabout Builders Limited
 Royran Plastic Mouldings Limited
 S.F.D. Plant Limited
 S. McNulty & Co. Limited
 Sadsu Limited
 Scanda Furniture Co. Limited
 Seapattrick Timber Products Limited
 Smallcost Carpets Limited
 Smithy Builders Limited
 Steak Inn (Downpatrick) Limited—The
 T. Devlin & Sons (Haulage) Limited
 Tile & Grid Systems Limited
 Tomleex Teamwork Limited
 Tyrone Plant Limited
 Ulster Precast Limited
 Ulster Silks and Woollens Limited
 Unity Furniture Limited
 Victoria Credit (Belfast) Limited
 W. Clements, Limited
 W. H. Hunter & Co. Limited
 William H. Reid (Decorator), Limited
 William J. Swann & Company, Limited
 William Lockhart & Co., Limited
 Winter Estates Limited

M. Shanks

Assistant Registrar of Companies
for Northern Ireland

DEPARTMENT OF HEALTH AND SOCIAL SERVICES

SOCIAL SECURITY (NORTHERN IRELAND) ACT 1975

Notice is hereby given that in pursuance of powers conferred on it by sections 17(2)(a), 36(9) (b) and 58(3) of the Social Security (Northern Ireland) Act 1975 and of all other powers enabling it in that behalf, the Department of Health and Social Services for Northern Ireland has made regulations entitled the Social Security Benefits Up-rating (No. 2) Regulations (Northern Ireland) 1976 (S.R. 1976 No. 259).

Copies of the Rule may be purchased from the Government Bookshop, 80 Chichester Street, Belfast BT1 4JY.

SOCIAL SECURITY PENSIONS (NORTHERN IRELAND) ORDER 1975

Notice is hereby given that in pursuance of powers con-

ferred on it by Articles 33(5) and 52 of, and paragraph 7 of Schedule 2 to, the Social Security Pensions (Northern Ireland) Order 1975, and of all other powers enabling it in that behalf, the Department of Health and Social Services for Northern Ireland has made regulations entitled the Occupational Pension Schemes (Consequential Provisions) Regulations (Northern Ireland) 1976 (S.R. 1976 No. 256).

Copies of the Rule may be purchased from the Government Bookshop, 80 Chichester Street, Belfast BT1 4JY.

SOCIAL SECURITY (NORTHERN IRELAND) ACT 1975 SOCIAL SECURITY (CONSEQUENTIAL PROVISIONS) ACT 1975

Notice is hereby given that in pursuance of powers conferred on it by sections 33, 121 and 126 of, and paragraph 2(1) of Schedule 14 to, the Social Security (Northern Ireland) Act 1975 and section 2 of, and paragraphs 3, 7 and 9 of Schedule 3 to, the Social Security (Consequential Provisions) Act 1975 and of all other powers enabling it in that behalf, the Department of Health and Social Services for Northern Ireland has made regulations entitled the Social Security Benefits Up-rating Regulations (Northern Ireland) 1976 (S.R. 1976 No. 243).

Copies of the Rule may be purchased from the Government Bookshop, 80 Chichester Street, Belfast BT1 4JY.

DEPARTMENT OF THE ENVIRONMENT

Notice is hereby given that The Department of the Environment in exercise of the powers conferred by Section 44(1) of the Road Traffic Act (Northern Ireland) 1970 and of all other enabling powers made an Order dated 19th August, 1976, entitled the Roads (Temporary Speed Limit) (Killead Road) Order (Northern Ireland) 1976 (S.R. 1976, No. 250).

This Order prohibits the driving of motor vehicles on the Killead Road, Class II, No. B101, Co. Antrim, from its junction with the Tully Road, Class I, No. A26 to its junction with the Airport-Templepatrick Road, Class I, No. A57, at more than 30 miles an hour for a period of four months from 19th August, 1976.

Copies of the Order may be purchased from the Government Bookshop, 80 Chichester Street, Belfast BT1 4JY.

ROADS ACT (NORTHERN IRELAND) 1948

The Department of the Environment hereby gives notice of its intention to make an Order under Section 17 of the Roads Act (Northern Ireland) 1948, the effect of which would be to stop-up to vehicular traffic part of Abbey Road, Newtownards, from a point immediately south of the entrance to Movilla County Secondary Intermediate School for a distance southwards of approximately 104 metres.

The length of road proposed to be stopped-up is more particularly delineated and coloured red on Map No. 4022/160 a copy of which, together with a copy of the draft Order, may be inspected free of charge at all reasonable hours during the period from 9th September, 1976, to 16th October, 1976, at the Department's Roads Service Section Office, Town Hall, Bangor; the offices of the District Development Officer, Town Hall, Newtownards, or of the Clerk, Ards Borough Council, District Council Offices, 2 Church Street, Newtownards.

Any person may, within the said period, object to the proposal to make the Order by written notice to the Department at Room 42, Roads Service Headquarters Division, Stoney Road, Belfast BT4 3TR.

Daniel Barry, Assistant Secretary