

Store Name	Address	Locality Name	Post Town	County	Post Code	Geographical Country
Ainsdale	Station Road	Ainsdale	Southport	Merseyside	PR8 3HR	England
Alcombe Road	57 Alcombe Road	Alcombe	Minehead	Somerset	TA24 6BB	England
Allestree	49 Park Farm Centre	Allestree	Derby	Derbyshire	DE22 2QQ	England
Ashby-De-La-Zouch	9 Derby Road		Ashby-De-La-Zouch	Leicestershire	LE65 2HF	England
Ashley Down	335 Gloucester Road	Horfield	Bristol	Avon	BS7 8PE	England
Barnoldswick	Rainhall Road		Barnoldswick	Lancashire	BB18 6AB	England
Bedale	3 Market Court		Bedale	North Yorkshire	DL8 1YA	England
Billericay - Queens Pk	Queens Park Avenue		Billericay	Essex	CM12 0UA	England
Bingley 5 Rise	Bingley 5 Rise Shopping Centre		Bingley	West Yorkshire	BD16 1AW	England
78-80 Station Road	78-80 Station Road		Birchington	Kent	CT7 9RA	England
Thornton-Cleveleys	Thornton Centre	Victoria Road East	Thornton-Cleveleys	Lancashire	FY5 5DX	England
Blatchington Road	76-82 Blatchington Road		Hove	East Sussex	BN3 3YH	England
Bolsover - Town End	Town End		Bolsover	Derbyshire	S44 6DT	England
Borrowash	Victoria Avenue	Borrowash	Derby	Derbyshire	DE72 3HE	England
Bracebridge Drive	73-75 Bracebridge Drive	Bilborough	Nottingham	Nottinghamshire	NG8 4PH	England
Bridlington Martongate	3 Martongate	Sewerby	Bridlington	North Humberside	YO16 6YS	England
Bridport	Sea Road North		Bridport	Dorset	DT6 4RR	England
Allport Lane	Allport Lane	Bromborough	Wirral	Merseyside	CH62 7HJ	England
Bromyard	Tenbury Road		Bromyard	Herefordshire	HR7 4LW	England
Burton Joyce	36 Main Street	Burton Joyce	Nottingham	Nottinghamshire	NG14 5DZ	England
Bury St Edmunds	Mildenhall Road		Bury St Edmunds	Suffolk	IP32 6EN	England
Chalfont St Peter	Market Place	Chalfont St. Peter	Gerrards Cross	Buckinghamshire	SL9 9HE	England
Cranbrook	High Street		Cranbrook	Kent	TN17 3DQ	England
Cranleigh	Village Way		Cranleigh	Surrey	GU6 8AF	England
Cromer - High Street	High Street		Cromer	Norfolk	NR27 9HG	England
Cross Hills	14 Main Street	Cross Hills	Keighley	West Yorkshire	BD20 8TB	England
Crouch End	21-23 The Broadway		London	Greater London	N8 8DU	England
Dalton in Furness	Market Street		Dalton In Furness	Cumbria	LA15 8AA	England
Dawlish	4 The Strand		Dawlish	Devon	EX7 9PS	England
Derby - Oakwood	Oakwood Centre	Danebridge Crecent	Derby	Derbyshire	DE21 2HT	England
Downend Road	Downend Road	Downend	Bristol	Avon	BS16 5UJ	England
Dunmow	White Street		Dunmow	Essex	CM6 1BD	England
Earl Shilton	Wood Street		Earl Shilton	Leicestershire	LE9 7ND	England
East Leake	87 Main Street	East Leake	Loughborough	Leicestershire	LE12 6PG	England
Enderby	19 Cross Street	Enderby	Leicester	Leicestershire	LE19 4NJ	England
Exmouth - Magnolia Walk	3 Magnolia Walk		Exmouth	Devon	EX8 1HB	England
Fordingbridge	38-50 High Street		Fordingbridge	Hampshire	SP6 1AX	England
Fylde Rd	117 Fylde Road	Marsh Side	Southport	Merseyside	PR9 9XL	England
Glen Parva	Hillsborough Road	Glen Parva	Leicester	Leicestershire	LE2 9PT	England
Great Wyrley	Wardles Lane	Great Wyrley	Walsall	West Midlands	WS6 6DY	England
Harpenden	130 Southdown Road		Harpenden	Hertfordshire	AL5 1PU	England
Heathfield	110 High Street		Heathfield	East Sussex	TN21 8JD	England
Hebden Bridge	41 Market Street		Hebden Bridge	West Yorkshire	HX7 6AA	England
Hockley	45 Spa Road		Hockley	Essex	SS5 4BE	England
Holmfirth	Market Street	Holmfirth	Huddersfield	West Yorkshire	HD9 7AX	England
Horncastle	Conging Street		Horncastle	Lincolnshire	LN9 5DW	England
low - Pyle Street	Pyle Street		Newport	Isle Of Wight	PO30 1XB	England
Isles Of Scilly	4 Hugh Street	St Marys	Isles of Scilly	Isles of Scilly	TR21 0LL	England
14 Glanvilles Mills	14 Glanvilles Mill	Shopping Precinct	Ivybridge	Devon	PL21 9PS	England
Keyworth - Wolds Drive	Wolds Drive	Keyworth	Nottingham	Nottinghamshire	NG12 5FS	England
Killamarsh	53 Bridge Street	Killamarsh	Sheffield	South Yorkshire	S21 1AL	England
Kington	Crabtree Road		Kington	Herefordshire	HR5 3UD	England
Lancing - North Road	North Road		Lancing	West Sussex	BN15 9BA	England
Ledbury	New Street		Ledbury	Herefordshire	HR8 2EZ	England
Leominster	Dishley Street		Leominster	Herefordshire	HR6 8PX	England
Liddymore Road	57 Liddymore Road		Watchet	Somerset	TA23 0DR	England
Liskeard	Barras Street		Liskeard	Cornwall	PL14 6AD	England
Longmoor Lane	Longmoor Lane	Fazakerley	Liverpool	Merseyside	L9 9HS	England
Louth	Northgate		Louth	Lincolnshire	LN11 0LT	England
Mablethorpe	Seacroft Road		Mablethorpe	Lincolnshire	LN12 2DU	England
Gloucester Road	Gloucester Road		Malmesbury	Wiltshire	SN16 9JS	England
Market Place Pickering	59 Champleys Mews	Market Place	Pickering	North Yorkshire	YO18 7AE	England
Marske	69 High Street	Marske-by-the-Sea	Redcar	Cleveland	TS11 6JL	England
Minehead	22 The Avenue	The Parade	Minehead	Somerset	TA24 5AZ	England
North Shields	86 Bedford Street		North Shields	Tyne and Wear	NE29 6QF	England
Norton - High Street	24-28 High Street	Norton	Stockton-On-Tees	Cleveland	TS20 1DN	England
Okehampton	Market Street		Okehampton	Devon	EX20 1HN	England
Ombersley Road	46 Ombersley Road		Worcester	Worcestershire	WR3 7EU	England
Ossett	Dale Street		Ossett	West Yorkshire	WF5 9DB	England
Peacehaven	Meridian Way		Peacehaven	East Sussex	BN10 8BB	England
Penkridge	Wolverhampton Road	Penkridge	Stafford	Staffordshire	ST19 5NS	England
Penn	46 Warstones Road		Wolverhampton	West Midlands	WV4 4LP	England
Penzance	114-117 Market Jew Street		Penzance	Cornwall	TR18 2LD	England
Pershore	Racecourse Road		Pershore	Worcestershire	WR10 2EY	England
Pewsey	High Street		Pewsey	Wiltshire	SN9 5AQ	England
Plymouth - Southway	Southway Drive	Southway	Plymouth	Devon	PL6 6QR	England
Prudhoe	Oakfield Terrace		Prudhoe	Northumberland	NE42 5HF	England
Ridgeway	The Ridgeway	Plympton	Plymouth	Devon	PL7 2AW	England
Royton - Rochdale Rd	Rochdale Road	Royton	Oldham	Lancashire	OL2 5PT	England
Ruddington	38 Church Street	Ruddington	Nottingham	Nottinghamshire	NG11 6HD	England
Runcorn - Granville St	Granville Street	Halton	Runcorn	Cheshire	WA7 1NE	England
Ryde	4 Anglesea Street		Ryde	Isle Of Wight	PO33 2SX	England
Ryton - Parsons Dr	Parsons Drive		Ryton	Tyne and Wear	NE40 3RA	England
Sandown	63-67 High Street		Sandown	Isle Of Wight	PO36 8AD	England

Store Name	Address	Locality Name	Post Town	County	Post Code	Geographical Country
Sandwich	Moat Sole Road		Sandwich	Kent	CT13 9AL	England
Scala	Shaftsbury Road	Oldfield Park Scala	Bath	Avon	BA2 3LH	England
Seaton - Underfleet	Underfleet Way		Seaton	Devon	EX12 2PQ	England
Selston	Nottingham Road	Selston	Nottingham	Nottinghamshire	NG16 6BT	England
Settle Market Sq	Market Place		Settle	North Yorkshire	BD24 9EF	England
Shanklin	Landguard Road		Shanklin	Isle Of Wight	PO37 7JR	England
Ecclesall Road	849 Ecclesall Road		Sheffield	South Yorkshire	S11 8SD	England
Shipston On Stour	11 High Street		Shipston-On-Stour	Warwickshire	CV36 4AB	England
Shirehampton	47-49 High Street	Shirehampton	Bristol	Avon	BS11 0DW	England
Shoreham - Ham Road	Ham Road	Shoreham-By-Sea	Brighton	West Sussex	BN43 6PA	England
Sidcup - Station Road	124 Station Road		Sidcup	Kent	DA15 7AB	England
Silsden	Bridge Street	Silsden	Keighley	West Yorkshire	BD20 9NX	England
Southwell	The Ropewalk	Southwell	Nottingham	Nottinghamshire	NG25 0AL	England
Southwick Square	8-16 Southwick Square	Southwick	Southwick	West Sussex	BN42 4FJ	England
St Blazey	Middleway Road	St Blazey	Par	Cornwall	PL24 2JH	England
St Budeaux Tamar House	2 Victoria Road	St Budeaux	Plymouth	Devon	PL5 1RQ	England
St Johns - Worcs	8-10 The Bullring	St Johns	Worcester	Worcestershire	WR2 5AH	England
Stocksbridge	Johnson Street	Stocksbridge	Sheffield	South Yorkshire	S36 1BX	England
Stubbington - The Green	42 The Green	Stubbington	Fareham	Hampshire	PO14 2LE	England
Studley - 4 Alcester Rd	4 Alcester Road		Studley	Warwickshire	B80 7AR	England
Swanage	52 Kings Road West		Swanage	Dorset	BH19 1HP	England
Tavistock	Brook Street		Tavistock	Devon	PL19 0BJ	England
Torpoint	53 Fore Street		Torpoint	Cornwall	PL11 2AD	England
Truro	26 Boscawn Street		Truro	Cornwall	TR1 2QQ	England
Ventnor	1 Pier Street		Ventnor	Isle Of Wight	PO38 1ST	England
Wadebridge	Jubilee Road	Old Railway Site	Wadebridge	Cornwall	PL27 7DA	England
Wanlip Lane - Birstall	19 Wanlip Lane	Birstall	Leicester	Leicestershire	LE4 4JU	England
Waterloo	Brighton Road	Waterloo	Liverpool	Merseyside	L22 5NG	England
Wellington - Fore Street	4-6 Fore Street		Wellington	Somerset	TA21 8AQ	England
West Bridgford	Bridgford Road	West Bridgford	Nottingham	Nottinghamshire	NG2 6AP	England
Westhill - St. Austell	Moorland Road	Westhill	St Austell	Cornwall	PL25 5BS	England
Whickham - Oakfield Rd	Oakfield Road		Whickham	Newcastle upon Tyne	NE16 5BY	England
Whitby	Langborne Road		Whitby	North Yorkshire	YO21 1YW	England
White Lane	White Lane	Gleadless	Sheffield	South Yorkshire	S12 3GH	England
Whittlesey - Blunts Lane	763 Blunts Lane	Whittlesey	Peterborough	Cambridgeshire	PE7 1AW	England
Wickford - High Street	Rear Of 44 High Street		Wickford	Essex	SS12 9FN	England
Wigton - Station Road	Station Road		Wigton	Cumbria	CA7 9AF	England
Williton	25 Fore Street	Williton	Taunton	Somerset	TA4 4PX	England
Wimborne	Crown Mead	Hanham Road	Wimborne	Dorset	BH21 1ED	England
Witney	11 High Street		Witney	Oxfordshire	OX28 6HW	England