

- Road in the city of Leicester, Hosiery Design Mechanic, formerly carrying on business in co-partnership under the name or style of "Cass Knitwear Manufacturers" from The Maltings, 14 High Street, Sibley in the county of Leicester, KNITWEAR MANUFACTURERS (Joint Estate). Court—LEICESTER. No. of Matter—38 of 1977. Amount per £—4·8p. First or Final, or otherwise—First. When Payable—11th April 1980. Where Payable—The Official Receiver's Office, 5th Floor, Haymarket House, Haymarket Centre, Leicester LE1 3YS.
- GOODWIN, Frederick William (deceased), formerly of 7 Ince Road, Thornton, Lancashire, COMPANY DIRECTOR and OIL MERCHANT. Court—LIVERPOOL. No. of Matter—35 of 1975. Amount per £—17·6p. First or Final, or otherwise—First and Final. When Payable—16th April 1980. Where Payable—Harley Buildings, 11 Old Hall Street, Liverpool L3.
- UPTON, Leslie George, a GENERAL HAND PRODUCTION WORKER, of 14 Reaper Close, Lewsey Farm Estate, Luton, Bedfordshire. Court—LUTON. No. of Matter—55 of 1975. Amount per £—80·21p. First or Final, or otherwise—First and Final. When Payable—10th April 1980. Where Payable—3rd Floor, Oxford House, 40 Clarendon Road, Watford, Herts.
- STEVENS, Barrie John, of 73 Robin Hood Lane, Walderslade, Chatham, Kent, Salesman, lately a COMPANY DIRECTOR, formerly carrying on business as a JEWELLER under the styles of Collectors World and Discount Jewellers of 21-23 High Street, Gillingham, Kent, previously carrying on business as an INSURANCE BROKER under the style of General Insurance Brokers at 64 High Street, Gillingham, Kent and previously carrying on business in partnership with another as JEWELLERS under the styles of J. Weller Manufacturing and J. Weller (Repairs) at 21-23 High Street, Gillingham, Kent, and in partnership with another as Jewellers under the styles of J. Weller (Jewellers) and J. Weller (Wholesale) at 64 High Street, Gillingham, Kent, 14 Grosvenor Road, Tunbridge Wells, Kent, and 10 Duke Street, Brighton, Sussex. Court—MEDWAY (by transfer from High Court of Justice). No. of Matter—35A of 1978. Amount per £—3·2p. First or Final, or otherwise—First and Final. When Payable—27th March 1980. Where Payable—Official Receiver's Office, Gordon House, 15 Star Hill, Rochester, Kent, ME1 1TX.
- BENNETT, Peter James, of 19 Maurice Road, Market Harborough, Leicester (described in the Receiving Order as P. G. Bennett (male)), unemployed, formerly a CIVIL ENGINEERING SUPERVISOR. Court—NORTHAMPTON. No. of Matter—40 of 1979. Amount per £—100p plus 4 per cent statutory interest. First and Final, or otherwise—First and Final. When Payable—27th March 1980. Where Payable—44 Baker Street, London W.1.
- SMART, John Arthur, of 57 Palmer Park Avenue, Reading, Berkshire, PAINTER and DECORATOR. Court—READING. No. of Matter—73r of 1973. Amount per £—100p plus 4 per cent Statutory Interest. First or Final, or otherwise—First and Final. When Payable—10th April 1980. Where Payable—5 Sidmouth Street, Reading, Berkshire.
- WALLACE, Brian, of Hill End, Rotten Row, Tutts Clump, near Reading, Berkshire, previously residing at Garden House, Southend Road, Bradfield, Berkshire and at 25 Tredegar Road, Emmer Green, Reading aforesaid, AIRLINE PILOT. Court—READING. No. of Matter—54 of 1976. Amount per £—40p. First or Final, or otherwise—First and Final. When Payable—15th April 1980. Where Payable—5 Sidmouth Street, Reading, Berkshire.
- ELMONT, Peter Graham, of 7 The Glebelands, Donnington in the county of Salop, lately residing at 18 Leonards Close, Donnington aforesaid, CARPENTER. Court—SHREWSBURY. No. of Matter—19 of 1967. Amount per £—44·6p. First or Final, or otherwise—Supplemental. When Payable—10th April 1980. Where Payable—Official Receiver's Office, London House, Hide Street, Stoke-on-Trent.
- BREDBURY, Lawrence, of 2 Valley Road, Bramhall, Stockport, Cheshire, COMPANY DIRECTOR. Court—STOCKPORT. No. of Matter—8 of 1975. Amount per £—25p. First and Final, or otherwise—First. When Payable—8th April 1980. Where Payable—8 Manchester Road, Bury, Greater Manchester.
- HOLBY, Oliver Royston, of Durnford House, Lenwick, Evesham in the county of Worcester, formerly residing at Norton Farm, Norton, Evesham, aforesaid and previously residing at 23 Forest Road, Quinton, Birmingham, TELEVISION DEPARTMENTAL EXECUTIVE. Court—WORCESTER (by transfer from High Court of Justice). No. of Matter—2A of 1970. Amount per £—To pay the balance of debts in full. First or Final, or otherwise—Final. When Payable—22nd April 1980. Where Payable Grosvenor House, Station Road, Gloucester GL1 1ST. (Official Receiver in Bankruptcy).
- POOLE, Eric Bentley, (described in the Receiving Order as E. B. Poole (male)), residing and carrying on business at Pole Elm Stores, Callow End, and also trading from Riverside Caravan Park, Cleve Lode all in the county of Hereford and Worcester, GROCER, OFF-LICENSEE and NEWSAGENT. Court—WORCESTER. No. of Matter—5 of 1978. Amount per £—30p. First or Final, or otherwise—First. When Payable—22nd April 1980. Where Payable—Lennox House, Spa Road, Gloucester.

Pursuant to the Act and Rules, notices to the above effect have been received by the Department of Trade.

E. G. Harper,
Inspector-General in Bankruptcy.

THE COMPANIES ACT, 1948

WINDING-UP ORDERS

Name of Company—NIADAN Limited. Address of Registered Office—52 Parkstone Road, Poole, Dorset. Court—BOURNEMOUTH. No. of Matter—1 of 1980. Date of Order—18th March 1980. Date of Presentation of Petition—28th January 1980.

Name of Company—BOBURG Limited. Address of Registered Office—46 The Parade, Cardiff. Court—CARDIFF. No. of Matter—1 of 1980. Date of Order—21st February 1980. Date of Presentation of Petition—15th January 1980.

Name of Company—REDLAND PLUMBING AND HEATING Limited. Address of Registered Office—102 Friargate, Derby DE1 1FH. Court—DERBY. No. of Matter—1 of 1980. Date of Order—17th March 1980. Date of Presentation of Petition—10th January 1980.

Name of Company—ROFHEATH Limited. Address of Registered Office—P.O. Box 20, Little Lane Trading Estate, Ilkley. Court—HARROGATE. No. of Matter—5 of 1979. Date of Order—8th February 1980. Date of Presentation of Petition—21st September 1979.

Name of Company—HINTON BIRD Limited. Address of Registered Office—19-23 Ludgate Hill, London EC4M 7PD in the County of Greater London. Court—HIGH COURT OF JUSTICE, LIVERPOOL DISTRICT REGISTRY. No. of Matter—15 of 1980. Date of Order—14th March 1980. Date of Presentation of Petition—13th February 1980.

FIRST MEETINGS

Name of Company—ALDHAVEN Limited. Address of Registered Office—7 Adam and Eve Mews, London W8. Nature of Business—PRINTERS. Court—HIGH COURT OF JUSTICE. No. of Matter—003798 of 1979. Creditors—Date, 2nd April 1980; Hour, 10.00 a.m.; Place Room G20 Atlantic House, Holborn Viaduct, London EC1N 2HD. Contributors—Date, 2nd April 1980; Hour, 10.30 a.m. Place, Room G20 Atlantic House, Holborn Viaduct, London EC1N 2HD.

Name of Company—CHANROY MOTOR RUSTPROOFING Limited. Address of Registered Office—24-27 Thayer Street, London W1. Nature of Business—MOTOR GARAGE PROPRIETORS. Court—HIGH COURT OF JUSTICE. No. of Matter—00270 of 1980.