

HILL, Eustace Leonard, Cobden Hotel, Birmingham, DEPARTMENTAL MANAGER, lately of 119, Rotton Park Road, Edgbaston, Birmingham.

Court—BIRMINGHAM.

No. of Matter—3 of 1927.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Hoult, Clement, Empire House, 159, Great Charles Street, Birmingham 3, Official Receiver.

JARVIS, John Harold, and JARVIS, Ada Mildred (described in the Receiving Order and trading in co-partnership as JARVIS & CO. (a firm)), 159, South Ealing Road, Ealing, W.5, in the county of Middlesex. TOBACCONISTS and CONFECTIONERS.

Court—BRENTFORD.

No. of Matter—40 of 1933.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Poland, John Langman, 29, Russell Square, London, W.C.1, Official Receiver.

HANDLEY, William Stuart, 55, Lower Union Street, Bristol, TAYLOR, George, The Laurels, Stone, Falfield, in the county of Gloucester, carrying on business at 55, Lower Union Street, Bristol, in co-partnership under the style or firm of "HANDLEY & MORGAN." WIRELESS DEALERS.

Court—BRISTOL.

No. of Matter—2 of 1933.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Wheeler, Harold, of 26, Baldwin Street, Bristol, Official Receiver.

BIRD, William, residing and carrying on business at Childerley Garage, Childerley, in the county of Cambridge. GARAGE PROPRIETOR.

Court—CAMBRIDGE.

No. of Matter—3 of 1934.

Last Day for Receiving Proofs—June 1, 1934.

Name of Trustee and Address—Wilkinson, John Longfellow, 41, Sidney Street, Cambridge, Official Receiver.

GATWARD, Christopher, residing and carrying on business at High Street, Harston, in the county of Cambridge. GROCER and CONFECTIONER.

Court—CAMBRIDGE.

No. of Matter—21 of 1933.

Last Day for Receiving Proofs—May 29, 1934.

Name of Trustee and Address—Wilkinson, John Longfellow, 41, Sidney Street, Cambridge, Official Receiver.

TITMARSH, Herbert William, residing and carrying on business at 23, Wisbech Road, Littleport, in the Isle of Ely, in the county of Cambridge. ELECTRICAL ENGINEER and WIRELESS DEALER.

Court—CAMBRIDGE.

No. of Matter—22 of 1933.

Last Day for Receiving Proofs—May 29, 1934.

Name of Trustee and Address—Wilkinson, John Longfellow, 41, Sidney Street, Cambridge, Official Receiver.

COURT, Harry Vincent, residing at 37, Balfour Road, Walmer, in the county of Kent, and carrying on business at 37, Balfour Road aforesaid, and 67A, York Road, Walmer aforesaid. WHOLESALE TOBACCONIST.

Court—CANTERBURY.

No. of Matter—10 of 1934.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Langmaid, Frederick Harold, Official Receiver's Office, 1, The Parade, Canterbury.

COOK, Victor James, 31, Wellfield Road, in the city of Cardiff. GENTLEMEN'S OUTFITTER.

Court—CARDIFF and BARRY.

No. of Matter—18 of 1933.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Muller, Leonard Jones, 58, Charles Street, Cardiff.

ABBOTT, Walter, residing at Newbold-on-Avon, in the borough of Rugby, in the county of Warwick, COAL MERCHANT and CARTER (late Innkeeper of The Boat Inn, Newbold-on-Avon aforesaid), and lately carrying on business at Newbold-on-Avon aforesaid.

Court—COVENTRY.

No. of Matter—16 of 1933.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Band, Charles James, 9-11, High Street, Coventry, Official Receiver.

PLANT, John Benjamin, residing and carrying on business at 265, Oldbury Road, Blackheath, in the county of Stafford. TAILOR, OUTFITTER and GENERAL DEALER.

Court—DUDLEY.

No. of Matter—3 of 1933.

Last Day for Receiving Proofs—May 31, 1934.

Name of Trustee and Address—Fairbairn, Andrew Martin, 1, Priory Street, Dudley, Official Receiver.

KIRKHAM, Frank, Fartown Bar, Huddersfield, in the county of York. JOINER.

Court—HUDDERSFIELD.

No. of Matter—43 of 1928.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Morris, John Osborne, Halffield Chambers, 71, Manningham Lane, Bradford, Official Receiver.

STEPHENSON, Joseph Edmund, 96, Linnaeus Street, and lately carrying on business at Friary Chambers, Whitefriargate, both in the city and county of Kingston-upon-Hull. CONSULTING ENGINEER and MOTOR CLAIMS ASSESSOR.

Court—KINGSTON-UPON-HULL.

No. of Matter—82 of 1933.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Stickney, Joseph Edward Danthorpe, 1, Parliament Street, Hull, Official Receiver.

WOODCOCK, Henry, residing and carrying on business at the Prince of Wales Tavern, Raikes Street, Drypool, in the city and county of Kingston-upon-Hull. PUBLICAN.

Court—KINGSTON-UPON-HULL.

No. of Matter—24 of 1933.

Last Day for Receiving Proofs—May 30, 1934.

Name of Trustee and Address—Stickney, Joseph Edward Dunthorpe, 1, Parliament Street, Hull, Official Receiver.

SAMUELS, Mabel Esther (Widow), residing at 27, Brompton Avenue, Sefton Park, lately residing at 35, Bentley Road, and lately carrying on business as "JAMES BROTHERS," at 22, Islington, all in the city of Liverpool. OUTFITTERS.

Court—LIVERPOOL.

No. of Matter—76 of 1932.

Last Day for Receiving Proofs—May 29, 1934.

Name of Trustee and Address—Airey, John, 8, Victoria Street, Liverpool.