

British Steel Corporation, Glengarnock Steel Works, Glengarnock, Hantlepool, Orb Works, Corporation Road, Newport, R. T. Mills, Llanelli, Shotton Works, Deeside, The Silica Brick Plant, Templetown, Consett, Stanton & Staveley Works, Stanton and Tinplate Group, Trostre Works, Llanelli.

British Sugar Corporation Ltd., Sugar Factory, Brigg.
British Tissues Ltd., Bridgend Paper Mills, Llangynwyd, Nr. Bridgend.

British Trimmings Ltd., Coronation Street, Stockport.
B. & A. Britton Ltd., Lammas Road, Leyton, E10.
The Broadwater Press Ltd., Mundells, Welwyn Garden City.
E. A. Brough & Co. Ltd., Goodlass Road, Speke, Liverpool.

Bryant & May Ltd., Fairfield Road, E3.
B. S. R. Ltd., College Milton, East Kilbride.
Buchan Potato Growers Ltd., Commerce Lane, Fraserburgh.

Buckingham Engineering (Witney) Ltd., Bridge Street, Witney.

J. Burns (Glynwed Plastics Ltd. t/a), Gavin Road, Ditton Industrial Estate, Widnes.

Burroughs Machines Ltd., Strathleven, Dumbarton.

Calvert's Pies Ltd., Lonsdale Bakery, Lonsdale Street, Nelson.

Campbell's Soups Ltd., Hardwick Road, King's Lynn.
Carpet Yarn Spinners Ltd., Caponacre Industrial Estate, Cumnock and Spa Field Mills, Dewsbury Road, Elland.

Carron Co., Stenhouse Road, Carron, Falkirk.
OAV Ltd., Ingrams Well Works, Cornard Road, Sudbury.
Cavenham Confectionery Ltd., Virginia Street, Southport.
Celloglas Ltd., Lenziemill East Cumbernauld.

Chocolate Tobler Meltis Ltd., Miller Road, Bedford.
Chrome Production (Southern) Ltd., Newton Road, Hove.
Cigarette Components Ltd., Bedesway, Bede Industrial Estate, Jarrow.

Howard Clayton-Wright Ltd., Wellesbourne House, Wellesbourne, Warwick.

Clover Can Co. Ltd., Salhouse Road, Sprowston, Norwich.
Clyde Cooperaage Co. Ltd., Viewfield Cooperaage, Calder Street, Lochwinnoch.

Wm. Collins Sons & Co. Ltd., Westerhill Road, Bishopbriggs.

Colodense Ltd., West Street, Bristol.
Donald Cook & Son Ltd., Clenchwarton Road, West Lynn, King's Lynn.

Henry Cooke Ltd., Waterhouse Mills, Beetham, Milnthorpe.

Co-operative Society Ltd., Britannia Mill, Haslingden and Lynnwood Terrace, Newcastle upon Tyne.

J. Copsey & Son Ltd., High Street, Great Baddow, Chelmsford.

Cosmopolitan Textile Co. Ltd., Kingston Mill, Travis Street, Stockport.

Courage (Central) Ltd., The Brewery, Bridge Street, Reading.
Courtaulds Ltd., Atlas Mill, Oldham Road, Cedar Mill, Alderlay Street, Ashton-under-Lyne, Coppull Ring Mill, Coppull, Nr. Chorley, Dee Mill, Cheetham Street, Shaw, Oldham, Deeside Mill, Flint, Manor Mill, Victoria Street, Chadderton, Oldham, Mars Mill, Ivor Street, Rochdale, May Mill, Pemberton, Wigan and Ormskirk Road, Aintree, Liverpool.

Cox Moore & Co. Ltd., Little Hallam Lane, Ilkeston.
The Crookes Laboratories Group Ltd., Telford Road, Basingstoke.

John Crossley & Sons Ltd., Dean Clough Mills, Dean Clough and Elizabeth Shed, Shropps Road, Halifax.
Crystal Products Ltd., Island Farm Road, West Molesey.
Crystallised Confections (Tip Top) Ltd., Lilyhall, Workington.

The Culter Mills Paper Co. Ltd., Peterculter.
Cundell Cartons Ltd., Freebournes Road, Industrial Estate East, Witham.

Dairy Produce Packers Ltd., Page Stair Lane, King's Lynn.
Danepak Ltd., The Holmes, Selby.

Daniels (Cam) Ltd., Middle Mill, Cam, Dursley.
Dataset Ltd., Wilbury Way, Hitchin.

Davalow Plating Co. Ltd., Bowker Street, Willenhall.
Davos Plastics (UK) Ltd., Earldom Way, Lineside Industrial Estate, Littlehampton.

Delta Water Fittings Ltd., Showell Road, Wolverhampton.
J. Dempson & Co. Ltd., Hermitage Mills, Barming, Maidstone.

George & R. Dewhurst Ltd., Pont Factory Leadgate.
John Dickinson & Co. Ltd., Malago Works, Argus Road, Bedminster, Bristol.

Dista Products Ltd., Fleming Road, Speke, Liverpool.
David Dixon & Son Ltd., Cardigan Mills, Lannox Road, Leeds.

Donaldson Brothers (Alloa 1937) Ltd., Lornshill, Alloa.
Downs, Coulter & Co. Ltd., Yarrow Mill, Chorley.
J. Dring Ltd., The Airport, Portsmouth.
Dunlop Ltd., Dunlopillo Division, Pannel, Harrogate.

Eckersleys Spinning Co., Mill Lane Mill, Battersby Street, Leigh.

Edgcombe Peebles Ltd., Station Works, Main Street, Bothwell.

Educational and Municipal Equipment (Scotland) Ltd., Blackaddie Road, Sanquhar.

Edwards Brothers, (W. B. A., E. H. & H. L. Edwards t/a), The Sun Service Garage, Regent Street, Llangollen.

John Emsley Ltd. (John Priestman Spinning Division), Ashfield Mills, Thornton Road, Bradford.

Encase Ltd., Beaumont Road, Banbury.

Era Ring Mill Ltd., Woodbine Street East, Rochdale.
Exacta Circuits Ltd., Shawburn Toll, Selkirk.

Exeter Peeled Potato Co. Ltd., Okehampton Road, Exeter.
Express Dairy Foods Ltd., Warrington Road, Cuddington, Northwich.

Fibrelyte Ltd., "Skylon House", Gosford Road, Beccles.
Fife Auto Cam & Tool Services Ltd., Fullerton Road, Queensway Industrial Estate, Glenrothes.

James W. Firth & Co. (Branch of Woolcombers Ltd.), Ladwell Mills, Hall Lane, Bradford.

Firth Carpets Ltd., Clifton Mills, Bradford Road and Victoria Mills, Victoria Road, Bailiff Bridge, Brighouse.

Robert L. Fleming Ltd., Perth Road, Dundee.
John Foster & Son Ltd., Black Dyke Mills, Queensbury, Bradford.

A. Fowler & Sons Ltd., Fengate, Peterborough.
J. R. Freeman & Son Ltd., Freeman House, Penarth Road, Cardiff.

Garden Isle (Fruit & Vegetables) Ltd., Weasenham Lane, Wisbech.

S. R. Gerit & Co. Ltd., East Bank Road, Sheffield.
Giddings & Lewis Fraser Ltd., Wellgate Works, Arbroath.

Gift Hampers Ltd., Station Road, Dunscoft, Doncaster.
G.K.N. Floform Ltd., Henfaes Lane, Welshpool.

Glass Tubes and Components Ltd., Sheffield Road, Glass Works, Chesterfield.

Glossifilm Ltd., Elgar Road, Reading.
William Goodacre & Sons Ltd., Castle Mills, Kendal.

R. R. Gray Ltd., Stanhope Street, Liverpool.
H. J. Green & Co. Ltd., Portland Road, Hove.

Wm. Gunstone & Sons Ltd., Stubby Lane, Dronfield, Sheffield.

Hale Trent Cakes Ltd., Tickenham Road, Clevedon.
E. B. Hamel & Son Ltd., Felix Mills, Bloesbridge Street, Tamworth.

The Harrold Leather Manufacturing Co. Ltd., Eagle Works, High Street, Harrold.

Hazell's Offset Ltd., Leigh Road, Slough.
H. J. Heinz & Co. Ltd., Waxlow Road, NW10.

Henry & Leigh Slater Ltd., Bollington, Macclesfield.
John Hewitt & Co. Ltd., Devonpark Mills, Tullibody.

William Hollins Fabrics Ltd., Viyella Mills, Boden Street, Bridgeton, Glasgow.

Hopkin Morgan Bakeries Ltd., East Street, Pontypridd.
Hotchkiss Ductwork Ltd., Brampton Road Trading Estate, Hampden Park, Eastbourne.

Hunt Barnard Printing Ltd., Sign of the Dolphin, Milton Road, Aylesbury.

Hunter & Co. (Galashiels) Ltd., Gala Mill, Huddersfield Street, Galashiels.

I.M.I. (Kynoch) Ltd., Witton, Birmingham.
I.M.I. Santon Ltd., Somerton Works, Newport.

Imperial Chemical Industries Ltd., Wilton Works, Middlesbrough.

Imperial Eastman (U.K.) Ltd., Station Road, St. Neots.
Insulators Ltd., Church Road, Paddock Wood.

Intec Ltd., Marsh Mills, Forder Valley Road, Plymouth.
Inveresk Paper Co. Ltd., Caldwell's Paper Mill, Keith Mill, Inverkeithing.

Irvin Great Britain Ltd., Icknield Way, Letchworth.
I.T.T. Controls (Maclaren Division), West Street, Glasgow.