

ARAPSON LIMITED
 CAMAS INVESTMENT CO. LIMITED
 COTOBEN LIMITED
 GRANGECROFT LIMITED
 LONDON & TYNESIDE PROPERTY & INVESTMENT
 CO. LIMITED
 MENIN DEVELOPMENTS LIMITED
 NARIEHART LIMITED
 RESHURST LIMITED
 TEMPLECIRCLE LIMITED
 ZANCONE LIMITED

At an Extraordinary General Meeting of the Members of the above-named Companies, duly convened, and held at 1 Hanover Square, London W.1 on 30th June 1980, the following Special Resolution was duly passed:

"That the Companies be wound up voluntarily, and that E. L. Gomeche, of 27 Princes Street, London W.1, be and he is hereby appointed Liquidator for the purposes of such windings-up."

(110)

N. E. Bruce-Watt, Chairman

The following notice is in substitution for that which appeared on page 9391 of the London Gazette dated 1st July 1980.

WILSON & SUTHRELL LIMITED

At an Extraordinary General Meeting of the above-named Company, duly convened, and held at 18 Melbourne Grove, East Dulwich, London SE22 8RA on 14th June 1980, the subjoined Special Resolution was duly passed:

"That the Company be wound up voluntarily, and that Kenneth Alan Gilder Jeffries of 18 Melbourne Grove, East Dulwich, London SE22 8RA, be and he is hereby appointed Liquidator for the purposes of such winding-up."

M. J. Wilson, Chairman

APPOINTMENT OF LIQUIDATORS

Name of Company: KITCHEN, BATHROOM & INTERIOR DESIGN LIMITED.

Nature of Business: INSTALLATION OF KITCHEN and BATHROOM EQUIPMENT.

Address of Registered Office: 43 West Street, Dorking, Surrey.

Liquidator's Name and Address: Roger William Cork, Guildhall House, 81-87 Gresham Street, London EC2V 7DS.

Date of Appointment: 4th July 1980.

By whom Appointed: Members. (051)

Name of Company: KINHAW LIMITED.

Nature of Business: FURNITURE RETAILERS and WHOLESALERS.

Address of Registered Office: Turnpike House, Market Street, Leigh.

Liquidator's Name and Address: Arthur William Wainwright, 32 High Street, Manchester M4 1QD.

Date of Appointment: 30th June 1980.

By whom Appointed: Members and Creditors. (052)

Name of Company: WESSEX FINANCE (GLASGOW) LIMITED.

Nature of Business: DEALERS in COAL, TIMBER, LIME MANURE, CORN, WOOL, and OTHER ARTICLES, and ANY OTHER TRADE.

Address of Registered Office: 25-31 London Street, Reading, Berkshire, RG1 4PJ.

Liquidator's Name and Address: Francis William Probett, 12 Ashcroft Close, Caversham, Reading, Berkshire, RG4 7NU.

Date of Appointment: 8th July 1980.

By whom Appointed: Members. (269)

Name of Company: RANTFIELD LIMITED.

Nature of Business: RETAILERS of FOOD and WINE.

Address of Registered Office: 371 Station Road, Harrow, Middlesex, HA1 2AW.

Liquidator's Name and Address: Laurence Jack Gerrard, Adam House, 14 New Burlington Street, London W1X 2BU.

Date of Appointment: 27th June 1980.

By whom Appointed: Members and Creditors. (309)

Name of Company: COPAREX NORTH SEA PETROLEUM COMPANY LIMITED.

Nature of Business: EXPLORATION for PETROLEUM and PETROLEUM PRODUCTS.

Address of Registered Office: 33 Thorgmorton Street, London EC2N 2BA.

Liquidator's Name and Address: Guy Thomas Ernest Parsons, 1 Puddle Dock, Blackfriars, London EC4V 3 PD.

Date of Appointment: 8th July 1980.

By whom Appointed: Members. (348)

Names of Companies: ACKERMAN'S BAKERIES (BROMLEY) LIMITED; BURTON'S MODEL BAKERY (HEREFORD) LIMITED; CLARK'S BAKERIES (FINCHLEY) LIMITED; A. W. CLEAVE & SON LIMITED; DAISY FRESH CAKES (SALES) LIMITED; JAMES GILCHRIST LIMITED; HARDING & SONS (BAKERS) LIMITED, J. T. HARVEY, LIMITED; MARCHI-ZELLER LIMITED; SNOWDEN & BAILES, LIMITED.

Nature of Business: BAKERS and CONFECTIONERS.

Address of Registered Office: Westpoint, The Grove, Slough, Berks, SL1 1QF.

Liquidator's Name and Address: C. R. Potterell, 217 Moor Lane, Chessington, Surrey.

Date of Appointment: 8th July 1980.

By whom Appointed: Members. (292)

Name of Company: W. E. WILLSON LIMITED.

Nature of Business: BAKERS and CONFECTIONERS.

Address of Registered Office: Westpoint, The Grove, Slough, Berks, SL1 1QF.

Liquidator's Name and Address: C. R. Potterell, 217 Moor Lane, Chessington, Surrey.

Date of Appointment: 8th July 1980.

By whom Appointed: Members. (291)

Name of Company: ARCHER GALLERY LIMITED.

Nature of Business: ART GALLERY.

Address of Registered Office: 64 Friars Square, Aylesbury, Bucks, HP20 2TE.

Liquidator's Name and Address: Anthony Michael Dealey, 34 Underwood Road, Handsworth Wood, Birmingham 20.

Date of Appointment: 2nd July 1980.

By whom Appointed: Members. (288)

Name of Company: SMITH'S REMOVAL & TRANSPORT SERVICES LIMITED.

Nature of Business: REMOVAL & TRANSPORT CONTRACTORS.

Address of Registered Office: Waldon Street, Hartlepool.

Liquidators' Names and Address: John Spanton Groves, David Nigel Williams, both of 3-7 Scarborough Street, Hartlepool.

Date of Appointment: 2nd July 1980.

By whom Appointed: Members and Creditors. (010)

Name of Company: ERIC STAINES (ELECTRICALS) LTD.

Nature of Business: ELECTRICAL ENGINEERS.

Address of Registered Office: Nebanan, Stone Street, Lympe, Hythe, Kent.

Liquidator's Name and Address: John Silas Danby, 22 Cheriton Gardens, Folkestone, Kent.

Date of Appointment: 4th July 1980.

By whom Appointed: Members. (009)