

Clinton Cards stores acquired by Lakeshore Lending Ltd a subsidiary of American Greetings Corp.

Aberdeen, Trinity Ctr	Eastleigh, Swan Ctre	Peterborough, Hampton
Aberdeen, U27Bon Accord	Edinburgh, Ocean Terminal	Peterborough, Queensgate Ctr
Aberdeen, U34 Bon Accord	Edinburgh, St James Ctre	Peterhead, Marischal St
Abergavenny	Eltham	Petersfield
Aberystwyth, Gt Darkgate St	Ely, High St	Plymouth, Drakes Circus
Aldershot	Enfield	Plymouth, New George St
Alton	Enniskillen, Erneside Ctr	Pontefract
Altrincham, George St	Epping, High St	Poole, Dolphin Ctr
Andover, 48aHigh St	Epsom, Ashley Ctr	Portsmouth, Commercial Rd
Ashbourne	Exeter, High St	Portsmouth, Gunwharf
Ashby De La Zouch	Farnborough, Princes Mead	Prescot
Ashford	Farnham	Preston 47b/48 Fishergate
Aylesbury, Unit 2/3 Friars St	Felixstowe	Preston, Friargate Walk
Ayr, High St	Fleet	Putney
Banbury, Castle Quay	Folkestone, Sandgate Ctr	Rayleigh, High St
Barkingside	Fosse Park	Reading, Broad St
Barnsley, Queen St	Gateshead, Metro Ctr	Reading, The Oracle
Barnstaple, High St	Glasgow, Buchanan Gall	Redcar
Barrow, Portland Wk	Glasgow, Silverburn	Redditch, Kingfisher Ctr
Basildon, Eastgate Ctr	Glasgow, St Enochs	Redhill , Belfrey Ctr
Basingstoke, Festival Place	Glasgow, The Fort	Reigate
Bath, Stall St	Gloucester	Retford
Beaumont Leys	Grantham, High St	Rhyl, High St
Beckenham	Gravesend, St Georges Ctr	Rochdale, Market Way
Bedford, Silver St	Grimsby, Freshney Place	Romford, The Liberty Ctr
Belfast, Forestside	Guildford, Friary Ctr	Romsey
Berkhamsted	Halifax	Rotherham, College St
Beverley	Halstead, High St	Rugby, Clock Towers Ctr
Bexhill	Hamilton, Regent St	Rugeley, Lower Brook St
Bexleyheath, Broadway	Hammersmith	Ryde I.O.W
Bicester	Hanley, Parliament Row	Saffron Walden, King St
Billericay	Hanley, The Potteries	Salisbury, Old George Mall
Birkenhead, The Pyramids	Harborne, High St	Scarborough, Brunswick Pavilio
Birmingham, Bullring	Harlow, Harvey Ctr	Scarborough, Westboro
Birmingham, The Fort	Harrogate	Scunthorpe, High St
Bishop Auckland, Newgate St	Harrow, St Anns Rd	Seaford
Bishops Stortford	Hartlepool, South Mall	Sevenoaks
Blackburn	Hastings	Sheffield, Crystal Peaks
Blackpool, Houndshill Ctre	Havant	Sheffield, Fargate

Clinton Cards stores acquired by Lakeshore Lending Ltd a subsidiary of American Greetings Corp.

Blackwood, High St	Haverhill	Sheffield, Hillsboro Ctr
Bluewater	Haywards Heath, South Rd	Sheffield, Meadowhall
Bluewater	Hemel Hempstead, Marlowes	Shrewsbury, 13 Pride Hill
Blyth, Keel Row Ctr	Hereford, High St	Sittingbourne, Forum Ctr
Bognor	Hexham, Fore St	Skegness, Lumley Rd
Bolton, Market Street	High Wycombe, Eden	Skipton, Sheep St
Bourne	Hinckley, Castle St	Solihull, Mill Lane
Bournemouth, Castlepoint	Hitchin	Solihull, Shirley
Bournemouth, Christchurch Rd	Hoddesdon	Solihull, Touchwood Court
Bracknell, Charles Sq	Hornchurch	South Shields, King St
Bradford, Five Lane Ends	Horsham, Swan Walk	Southampton, West Quay
Braintree, George Yard	Hove	Southend, 138 High St
Brecon, High St	Huddersfield, Kingsgate Ctr	Southport
Brent Cross	Huddersfield, New St	Southsea, Palmerston Rd
Brentwood, 47C High St	Hull, Prospect Ctr	Spalding
Bridgnorth, High St	Hull, St Stephens Ctre	Speke
Bridgwater, Fore St	Huntingdon	St Albans, St Peters St.
Brighton	Ilkley	St Andrews
Bristol, 20 Broadmead	Keighley	St Helens, Church St
Bristol, Cribbs	Kendal	St Helier, Jersey
Bristol, Longwell Green	Kettering, The Mall	St Ives
Bromley, 70 The Glades	Kidderminster, Weavers Wharf	St Neots, High St
Bromsgrove, 88 High St	Kilmarnock	St Peter Port, Guernsey
Burgess Hill	Kings Lynn, High St	Stafford, Greengate St
Burnley, The Mall	Kingston, Bentall Ctr	Staines, Elmsleigh Ctre
Burton, Swan Walk	Kingston, Eden Walk	Stevenage, Queensway
Bury St Edmunds	Lanark, Lanimer Ctr	Stirling, Thistle Marches
Bury, U14 The Haymarket	Lancaster	Stockport, Merseyway
Buxton	Leamington, Royal Priors Ctr	Stockton, Wellington Sq
Camberley, Grace Reynolds	Leatherhead	Stone, High St
Cambridge, Grafton Ctre	Leeds, St John Ctr	Stratford City
Cambridge, Grand Arcade	Leeds, Unit 4 White Rose	Stratford-U-A, Bridge St
Canary Wharf	Leicester Unit 16/17 The Shires	Sudbury, North St
Canterbury, Gravel Wlk	Lime Street	Sunderland
Cardiff	Lincoln, High St	Sutton Coldfield, Gracechurch
Carlisle, English St	Liverpool, St Johns Ctre	Sutton, High St
Carmarthen, Red St	Liverpool, Sth John St	Swadlincote, High St
Caterham	Livingston	Swindon, Regent St
Cheadle, High St	Llandudno, Mostyn St	Swindon, West Swindon Ctre

Clinton Cards stores acquired by Lakeshore Lending Ltd a subsidiary of American Greetings Corp.

Cheapside	Londonderry	Tamworth, Ankerside Ctr
Chelmsford, High St	Long Eaton	Taunton, Fore St
Cheltenham, High St	Loughborough	Taunton, Old Market Ctr
Chesham, High St	Loughton	Tavistock
Chester, Newgate Row	Louth	Telford, Telford Ctr
Chesterfield, High St	Lowestoft, London Rd	Tenterden
Chesterfield, Vicar Lane	Luton	Thame
Chichester, 14 East St	Lymington	Thanet, The Fort
Chingford North, Station Rd	Macclesfield, Mill Street	Thurrock, 333 Lakeside
Chingford, Old Church Rd	Maidenhead, Nicholsons Walk	Thurrock, Lakeside U57/58
Chippenham, Emery Gate	Maidstone, Dukes Walk	Tonbridge
Chorley, Market Wlk	Maidstone, Fremlin	Torquay
Clacton, 27 Pier Ave	Manchester, Arndale Ctre	Truro, Pydar St
Clapham	Manchester, Trafford Ctr	Tunbridge Wells
Cleethorpes	Mansfield, Four Seasons	Uxbridge, Pavillions Ctr
Coalville	Market Harborough, High St	Uxbridge, The Chimes
Colchester, Culver Walk	Melton Mowbray, Bell Centre	Wakefield, Bishops Gate Walk
Congleton, High St	Middlesbrough, Linthorp Rd	Wallington
Consett	Milton Keynes, Kingston Ctre	Walsall, Park St
Cosham, High St	Milton Keynes, Midsummer Arc	Warrington, The Mall
Cotteridge	Montrose, High St	Washington, Galleries Ctr
Coventry, Market Way	Morpeth	Watford, U18 Harlequin Ctr
Coventry, The Mall	Neath	Wellingborough, Swangate Ctr
Coventry, Upper Precinct	Newark, St Marks Place	Welwyn, Howard Ctr
Craigavon, Rushmere Ctr	Newark, The Arcade	Weston Super Mare
Crawley, 43County Mall	Newbury, Northbrook St	Weymouth
Crewe, Market Ctr	Newcastle, Douglas Way	White City
Croydon, 1024 Whitgift Ctr	Newcastle-Under-Lyme, High St	Whitehaven, King St
Cwmbran, The Mall	Newport Gwent	Wigan, Grand Arcade
Darlington, Cornmill Ctr	Newport I-O-W	Wilmslow
Daventry	Newquay, Bank St	Wimbledon
Derby	Newton Abbot	Windsor, Peascod Road
Devizes	Newton Mearns, Cross Ctr	Winton
Doncaster	Newtown	Witney
Dorchester	Newtownabbey, Abbey Ctr	Woking, Peacock Ctr
Dorking, St Martins Walk	Northallerton	Woking, Wolsey Walk
Douglas Isle of Man	Northwich, Witton St	Wokingham
Dover	Norwich, Castle Mall	Wolverhampton, Dudley St
Dronfield	Norwich, Chapelfield	Worcester

Clinton Cards stores acquired by Lakeshore Lending Ltd a subsidiary of American Greetings Corp.

Dudley, L66 Merryhill	Nottingham, Victoria Ctr	Workington, Risman Place
Dudley, L92 Merryhill	Nuneaton, Market Place	Worksop
Dundee, Overgate Ctr	Oldham, Town Sq	Worthing, Montague Ctr
Dunfermline, Kingsgate Ctr	Omagh, Market St	Worthing, Montague St
Dunstable	Orpington, Shopping Park	Wrexham, Eagles Meadow
Durham, Silver St	Oxford, Westgate Ctr	Yeovil, Middle St
East Grinstead	Paignton	York, Coney St
Eastbourne, Arndale Ctr	Penrith, Angel Sq	York, Monks Cross
Eastbourne, Terminus Road	Perth	

Birthdays stores acquired by Lakeshore Lending Ltd a subsidiary of American Greetings Corp.

Belfast	Gainsborough	Northampton
Cannock	Glasgow, Braehead SC	Northfield
Chatham	Heanor	Salford, Lowry Centre
Corby	Hempstead Valley	Stockton
Denton	Inverness, Eastgate Ctr	Stowmarket
Doncaster, Lakeside	Ipswich	Wigan, Robin Retail Pk
Ealing	Newport Gwent	